REPORT RESUMES ED 014 476 40 TE 000 027 TRAINING SPEECH SOUND DISCRIMINATION IN CHILDREN WHO MISARTICULATE -- A DEMONSTRATION OF THE USE OF TEACHING MACHINE TECHNIQUES IN SPEECH CORRECTION. FINAL REPORT. 128P. BY- HOLLAND, AUDREY L. PITTSBURGH UNIV., PA. REPORT NUMBER HCY-5007 REPORT NUMBER BR-5-0976 GRANT OEG-5-0976-4-11-3 EDRS PRICE MF-\$0.75 HC-\$5.20 PUB DATE MAR 67 DESCRIPTORS - *ARTICULATION (SPEECH), *AUDITORY DISCRIMINATION, *AUDITORY TRAINING, *PROGRAMED INSTRUCTION, *SPEECH HANDICAPS, AUDIOLINGUAL METHODS, CHILDREN, CLINICS, CONSONANTS, ENUNCIATION IMPROVEMENT, RESEARCH PROJECTS, SPEECH, SPEECH IMPROVEMENT, SPEECH INSTRUCTION, SPEECH PATHOLOGY, SPEECH THERAPY, TEACHING MACHINES, UNIV. OF PITTSBURGH THIS REPORT DISCUSSES THE RESULTS OF A TWO-YEAR DEMONSTRATION PROJECT IN WHICH SCHOOL AGE CHILDREN WITH FUNCTIONAL ARTICULATION DISORDERS ROUTINELY RECEIVED AUDITORY DISCRIMINATION TRAINING BY PROGRAMED INSTRUCTION IN AN ACTUAL CLINICAL SETTING, AUDITORY DISCRIMINATION PROGRAMS FOR THE TEN MOST FREQUENTLY MISARTICULATED ENGLISH CONSONANTS WERE WRITTEN, EVALUATED AND USED WITH THE APPROPRIATE PORTION OF THE CLINIC POPULATION. PRE- AND POST-PROGRAM TEST SCORES ON MEASURES OF ARTICULATION, GENERAL AUDITORY DISCRIMINATION, AND DISCRIMINATION OF THE SOUNDS RELATED TO PROGRAM CONTENT WERE GATHERED. THIS REPORT DESCRIBES THE PROGRAMS, THE INSTRUMENTATION DEVELOPED FOR ENTIRELY AUTOMATED PROGRAM PRESENTATION, AND CHANGES IN FOST-PROGRAM TEST SCORES. THE EFFECTS OF ROUTINE USE OF PROGRAMED INSTRUCTION WITHIN A MORE CONVENTIONAL CLINICAL SETTING IS ALSO CONSIDERED. (AUTHOR) FINAL REPORT Project No. 5007 Grant No. 5-0976-4-11-3 TRAINING SPEECH SOUND DISCRIMINATION IN CHILDREN WHO MISARTICULATE: A DEMONSTRATION OF THE USE OF TEACHING MACHINE TECHNIQUES IN SPEECH CORRECTION March 1967 U.S. DEPARTMENT OF HEALTH, EDUCATION, AND WELFARE Office of Education Sureau of Research # U.S. DEPARTMENT OF HEALTH, EDUCATION & WELFARE OFFICE OF EDUCATION THIS DOCUMENT HAS BEEN REPRODUCED EXACTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIGINATING IT. POINTS OF VIEW OR OPINIONS STATED DO NOT NECESSARILY REPRESENT OFFICIAL OFFICE OF EDUCATION POSITION OR POLICY. TRAINING SPEECH SOUND DISCRIMINATION IN CHILDREN WHO MISARTICULATE: A DEMONSTRATION OF THE USE OF TEACHING MACHINE TECHNIQUES IN SPEECH CORRECTION Project No. 5007 Grant No. 5-0976-4-11-3 Audrey L. Holland March 1967 The research reported herein was performed pursuant to a grant with the Office of Education, U. S. Department of Health, Education, and Welfare. Contractors undertaking such projects under Government sponsorship are encouraged to express freely their professional judgment in the conduct of the project. Points of view or opinions stated do not, therefore, necessarily represent official Office of Education position or policy. University of Pittsburgh Pittsburgh, Pennsylvania TE 000 027 "PERMISSION TO REPRODUCE THIS COPYRIGHTED MATERIAL HAS BEEN GRANTED BY audrey L. Holland TO ERIC AND ORGANIZATIONS OPERATING UNDER AGREEMENTS WITH THE U.S. OFFICE OF EDUCATION. FURTHER REPRODUCTION OUTSIDE THE ERIC SYSTEM REQUIRES PERMISSION OF THE COPYRIGHT OWNER." # TABLE OF CONTENTS | | J | Page | |--------|--|----------------------| | I. | INTRODUCTION | 1 | | II. | METHODS | 4 | | | A. Development of the Programs | 4
12 | | | Evaluating its Practicality | 13
18 | | III. | RESULTS | 21 | | | A. Cross-Program Comparison of Pre and Post Program Performances | 21 | | IV. | DISCUSSION | 29 | | | A. Discrimination of Specific Defective Consonants | 29 | | | B. General Discrimination Skill | 30
32
33
34 | | v. | CONCLUSIONS, IMPLICATIONS AND RECOMMENDATIONS | 38 | | VI. | SUMMARY | 39 | | REFERI | ences | 40 | | APPENI | DIX A | | | APPENI | DIX B | | #### I. INTRODUCTION The application of behavioral technology to the teaching of subject matters and basic skills is currently the subject of much experimentation. The use of the teaching machine, programmed textbooks and automated instruction methods in general is becoming an accepted and respected educational reality. There is, moreover a body of research suggesting that applications of these techniques extend beyond teaching of subject matters, and have relevance to a number of more specialized educational problems as well. (5, 8, 11, 19, 20) One of the most pertinent of these is the extension of the concepts of programmed instruction into the practice of speech pathology. (2, 3, 4, 6, 7, 15, 16) The advantages of programmed instruction and teaching machine techniques for the speech clinician are the same advantages which pertain to automated teaching in general; that is, the effectiveness and efficiency of the educational process is increased. Not only can training be accelerated but the speech clinician in the process is freed from some of the more routine aspects of correcting devient speech, and can devote the time saved to the more exacting and individualized aspects of speech problems. This advantage is particularly pertinent for the public school speech correctionist, whose large case loads often allow for only the most cursory therapy. There is also another advantage to programming and programmed techniques, however. Development of a program in a clinical area requires that the programmer systematically explore the behavior to be trained; the process of writing an adequate program often generates clearer and more explicit information as to the nature of the training process per se. Programmed instruction techniques seem to have particularly great potential to the clinical management of problems of articulation. In part, this is because of the preponderance of disorders of functional articulation in the case loads of public school speech correctionists. Thus, techniques which can increase the efficiency of the training procedure are most needed there. The major reason, however, is because one of the major avenues of remediation, that of speech-sound discrimination training, appears to be uniquely "programmable." Auditory discrimination training is a conventional phase in clinical work with persons who misarticulate the sounds of a language. Such training is based on the rationale that while no generalized deficit in auditory discrimination seems to exist for these persons, specific discrimination difficulties related to the misarticulated sound are likely to be present. (23) Further, sound production learning seems to be effectively facilitated by sound discrimination training. (6) Traditional techniques for teaching discrimination for deficient speech sounds involve games and exercises devised to expose the child to progressively more and more subtle speech sound discriminations. The child's behavior consists of listening carefully to the discrimination items, and making judgments about what he hears. Such judgments are amenable to instrumentation that requires a response to each item before moving on and can provide reinforcement for correct responses. The listening task itself can be developed into a series of items that fulfill the behavioral requirements of good teaching machine programs; they can be designed to incorporate gradual progression and fading, and include a wide range of speech-sound examples. Indeed, Powers has outlined a method for training speech-sound discrimination, which uses the basic principles of good programming in its insistance upon moving from gross to finer and finer discriminations, suggesting tasks which require the student to respond, and giving the child feedback as to the appropriateness of his response. (13) The project described here grew out of the investigator's doctoral dissertation. An automated teaching technique was developed for teaching discrimination of the /s/ phoneme to children who misarticulated that sound. This technique was modeled upon Powers' format. The experimental evaluation of the technique, and subsequent follow-up procedures (1), indicated that the technique was feasible, that it was effective in handling this phase of articulation correction, and generally was more efficient than traditional methods. The dissertation, however, was more concerned with evaluating general applicability of programmed instruction to the problem of training speech-sound discrimination than with exploring its practical usefulness to speech correctionists. For example, a program was developed for use with only one defective phoneme, rather than a battery of programs for use with a number of defective phonemes. Further, the program presentation was only partially automated. And finally, children currently enrolled in speech clinics were excluded from the study rather than integrated into it from actual clinical case loads. It was the aim of the project described here to explore the practical feasibility of teaching auditory discrimination skill to children who misarticulate using programmed techniques based on the research described above. Specifically, the objectives of the project were to: - 1. Develop a series of automated instructional programs, each designed for use with a different phoneme. - 2. Develop fully automated equipment for administering these programs. - 3. Set up a laboratory-clinic room with two teaching machine units with which to use these programs. - 4. Use the automated instructional setting routinely in an active speech clinic situation in order to evaluate the practical aspects of such automation. 5. Gather data regarding the role of programmed auditory discrimination training in correcting misarticulation. The subsequent sections of this report will describe the steps taken to fulfill these objectives. #### II. METHODS The methods which were employed varied as a function of the objective they were intended to realize. The methods by which each were studied will, therefore, be discussed separately. #### A. Development of the Programs Teaching machine programs were developed for the
consonant sounds /s/, /z/, /r/, /l/, /s/, /k/, /g/, /f/, /θ/, and /%/. These consonants were chosen because, according to most surveys, they encompass the most frequently misarticulated sounds of English. The model upon which these programs are based was the prototypical /s/ program mentioned above. This program followed Powers' outline for improving discrimination skills. The prototypical program required the child to learn a series of finer and finer auditory discriminations; first, discriminating the sound free from phonetic contexts from other isolated speech sounds; second, discriminating the presence of the sound in one of a pair of words; third, discriminating where a sound occurs in a simple word; and fourth, discriminating correct from incorrect sound production. The specific tasks encompassed are summarized below: - A. Discrimination in isolation - B. Discrimination between two words - 1. Which word begins with the sound? - 2. Which word ends with the sound? - 3. Which word has the sound in the middle? - C. Discrimination within a single word - 1. How many instances of a given sound occur in a particular word? - 2. Where in a word does the sound occur? - D. Discrimination of correct from incorrect sound production - 1. One word articulated twice (once correctly and once incorrectly) which was correct? All ten programs were recorded on a Tandberg tape recorder which had response compatibility with the tape recorders used in the teaching machine. Each was recorded in a soundproof room, and both male and female speakers were used. Each program has approximately 600 items. The appropriate directions for each program were recorded on the program tape. A male speaker recorded these directions. The first step in the writing of the speech-sound discrimination program involved determination of which consonants should be compared with the training sound and in what order the chosen phonemes are to be paired with the training sound. This determination was made objectively by referral to Halle and Jakobson's work on distinctive features of phonemes. (10) Consonant sounds which shared no features were discarded; total number of distinctive features within this constraint determined the similarity of a given sound to the programmed sound, with highest number of shared features being its closest match. In general, this constituted our guideline for the selection and order of the "wrong" sounds to be incorporated within each In some instances, however, practical problems overrode such neatness in the order of "wrong" sound items. For example, the closest sound to most sounds programmed here was its voiced and voiceless correlative. The criterion items for, say the /s/ program's discriminations in the initial position thus should be /z/. However, items involving initial /z-s/ discriminations are extremely limited, and in most instances, the concept of minimal word pairs cannot be used. Further, a typical /s/ error involves a $/\Theta$ / approximation. Thus, criterion items in this case involved /s-0/ discriminations. The determination of words to use was made by referral to the Thorndike-Lorge lists. (23) Words which did not appear in the first 3,000 were eliminated unless it was clear that children would be familiar with them (such as "television") or unless the unfamiliar word was mandatory for teaching a particular discrimination because no more familiar word possessed similar properties. (In effect, these unfamiliar words can be viewed as the "nonsense words" of the programs. Practice with such words is not antithetical to good discrimination training.) Another general consideration regarding construction of the programs involved presentation format. For example, it is feasible to design a task for training discrimination of initial consonants in which the subject has merely to judge if a given word began with, say, /1/; he could have been instructed to push one button if the word did so, and another if it did not, and items could have been efficiently programmed. However, wherever it was possible, pairs of words were used instead. This decision ensured that every item (after the initial isolated phase) had at least one presentation of the well-articulated phoneme. Part of the practical function of discrimination training is that it alerts the child to the wide range of phonetic contexts in which his error sound occurs. Using pairs of words is an efficient way to increase the child's opportunities for hearing a large variety of words containing his sounds. It further ensures that within every item, he will hear at least one well-articulated example of his sound. In order to clarify the programs' construction, a description is included for each program. All programs were essentially similar in both format and inclusion of programming principles. The variations among them are primarily a function of the use of a given phoneme in English. Therefore, following the first program description, all other programs will be described in terms of the constraints that English imposes upon the format. #### 1. The /s/ Program ERIC Although the prototypical program involved /s/ discrimination, the evaluation and error analysis suggested some rather basic item revisions, shortening of some sections and lengthening of others, etc. Thus, rewriting of the /s/ program was undertaken. a. Phase l. <u>Discrimination of /s/ in isolation from other isolated speech sounds</u>. Recognizing a sound and differentiating it from other sounds when all are free of phonetic context requires only gross discrimination skill. To ensure that this discrimination was made immediately, the early presentations of /s/ were longer and louder than non-/s/ sounds. This was gradually faded until all sounds were of roughly equal loudness and length. The earliest discriminations involved /s/ and other speech sounds moderately dissimilar to /s/. As the program progressed, sounds which required finer discriminations were incorporated. Final items dealt with distortions of /s/. For the items in this phase, the child pressed a blue button when he heard /s/. When he heard any other sound, he pushed a red button. Sounds were recorded so that there was a period of eight seconds between the presentation of one sound and the sound which followed it. Roughly half of the sounds were /s/ sounds; the other half were non-/s/ sounds. Whether a given item was to be an /s/ or a non-/s/ sound was determined by referral to a table of random numbers. b. Phase 2. <u>Discrimination between two words: Which word</u> in a given pair begins with /s/, has /s/ at the end, has /s/ in the middle? Discrimination of sounds at the beginning of words is easier than discrimination of final sounds; discrimination of final sounds is easier than discrimination of sounds occurring A complete discription of the control apparatus and the response panel will be given in the second major portion of the methods section. However, it should be pointed out here that the subject faced a response panel on which were three large plastic discs, or buttons. The buttons were colored blue, red and yellow respectively, had large white numerals (1, 2 and 3) -- painted beneath them and were placed in a row on the response panel. Each of these features (position, color, and numeral) -- was used in controlling responses at some point in the program. medially in words. This rule determined the order of discrimination tasks posed in this phase of the program. A series of items requiring discrimination of /s/ at the beginning of words preceded a series of items requiring discrimination of /s/ in the final position. A series of items requiring discrimination of /s/ when it occurred medially in words constituted the terminal section of this phase. The child's task was to determine which of a pair of words began with (ended with, or had in the middle) the /s/ sound. He was instructed to push button number one if word number one began (etc.) with /s/, and button number two if word number two began (etc.) with /s/. For early items involving initial discriminations, the /s/word was stressed. Such emphasis was gradually faded as the program progressed. This part of the program began with items in which the whole phonetic structure of the non-/s/words was much different from the /s/words, gradually progressed through items in which the non-/s/words rhymed with the /s/words but began with sounds very different from /s/, went on through items where the initial sound of the non-/s/words was similar to /s/but which differed in the remaining phonetic context, and finally included items where the non-/s/words rhymed with the /s/words and in addition had initial consonants which were very similar to /s/. For the items involving final discriminations, a progression similar to the above was used, differing only in that final, rather than initial sounds were under consideration. Late in this part of the task, incorrect words which had /s/ in other positions were used. This was to insure discrimination of final /s/, rather than just discrimination of /s/ somewhere in a word. For the items involving medial discriminations, the same general principles of emphasis and fading out were followed, and again, the incorrect word in each item gradually progressed toward greater and greater phonetic similarity to the paired /s/word. The time allowed for each item (from the beginning of one item to the beginning of the next) was eight seconds. This interval was constant for the remainder of the program, and was chosen because it allowed ample time for most children in the prototypical study. c. Phase 3. Discrimination within one word. Two types of discrimination tasks are subsumed under this phase. The first of these, involving listening to a word and determining how many /s/ sounds there are in it, is viewed as a transitional task. The child had, for some time now, been attending to either initial, final or medial word-segments. The series requiring
him to listen to and count the number of /s/ sounds within a word was included to insure that he would begin to listen to whole words. These items, then were designed to bridge the child's discrimination of parts of words and to prepare him for the second type of task in this phase -- that of listening to a series of single words, all of which contained an /s/ sound, and determining whether the /s/ occurred initially, medially or finally. For the transitional task, the child was instructed that he would hear some words presented one at a time. Some of these words contained one /s/ sound; some had two. He was to decide how many, and push the appropriate button. Gradual progression was again most important. Early items had one or two quite obvious /s/ sounds. Close to the end, the items required that the child discriminate between sounds that are similar to /s/ in order to count the correct number of /s/ sounds. For the second task in this phase, the child was asked to determine the position of /s/ within a word. The items in this task forced the child to listen carefully enough to respond to the position of the /s/ sound in each word. He had, by now, been trained in discriminating the /s/ sound in every position in words; but now he had to respond differentially to the position taken by /s/ in a given word. He pressed the first button for an initial /s/, the middle button for a medial /s/, and the end button for a final /s/. The earliest items had exaggerated /s/ sounds, were easily recognizable as to /s/ position, and furnished systematic practice for all three positions before the words were randomized as to position. Gradually the changing of /s/ position in a similar word was presented; and lastly, final discriminations involved words which have within them, in addition to /s/ sounds, sounds similar to that phoneme. d. Phase 4. Discrimination of correctly articulated from misarticulated /s/ sounds within words. Omission of the phoneme, seven substitutions and four distortions of /s/ formed the basis for incorrect items in this phase. All were discriminable on the tape recorder. They were arranged from most audibly different (an omitted sound) to least audibly different from /s/ (a mild, slightly frontal /s/ distortion). Three initial /s/ words, three final /s/ words, three medial /s/ words, three /s/ blend words and two words containing two /s/ sounds were assigned to each error category. For each item the child heard the same "word" twice, once correctly and once misarticulated. Pressing button number one was correct if word number one was correctly articulated, while pressing button number two was correct if the second word was correctly articulated. Two types of gradual progression were built into this phase. The first type was the gradual progression from most obvious to most subtle type of misarticulation. In addition, within each misarticulated segment, the most discriminable items occurred first, i.e., the first word had two /s/ sounds, both misarticulated. The final item in each segment also had two /s/ sounds; however, only one of them was misarticulated. e. Other considerations of the /s/ program. A major difficulty in programming for discrimination of the sounds of a nonphonetic language is the intrusion of reading skill. This is especially true in constructing programs for use with new readers, who often seem entranced with the visual, rather than auditory, representation of words. For example, a child who can quickly say that "sear," probably an unfamiliar reading word, begins with /s/, will just as quickly say that "cereal" does not. This problem can be handled in two ways: One is to ignore those words with visual configurations that do not conform to their phonic properties. The other is to deal with it directly, and early, and to include such words systematically. Because of the large number of words in which a sound looks like "s" and sounds like /z/, looks like sh and sounds like /f/, or looks like "c" and sounds like /s/, the latter course seemed mandatory. It is to be noted that such systematic manipulation appears often in the /s/ program. This program differs from its prototype in some rather straightforward ways. The error analysis made of the original program served as the basis for item revision. In addition, some other changes were made. The most drastic of these was that Phase 1 was shortened considerably, while the transition task in Phase 3 was almost doubled in number of items. Further, the original program utilized only one male speaker. This program used both male and female voices. # 2. The /z/ Program a. Constraints. The most important constraints which English imposes on the format of the /z/ program is the small number of words beginning with /z/, the large number of words using /z/ in other positions, and the previously mentioned confusion of 's' grapheme and /z/ phoneme. The program reflects these constraints in its lengthened medial and final discrimination sections, its shortened initial one, its use of medial and final discrimination of corporation of /z/ words with "s" graphemes. # 3. The /r/ Program a. Constraints. The semi-vowel function of this phoneme posed one problem. It concerned the feasibility of treating /r/ and /3/ with equivalence. It was felt that by so doing, without stressing their functional differences, a more general program for this sound could be written. The error analysis suggested that for tasks not involving position within words, this was feasible. However, positionality for the /3/ was extremely difficult and was eliminated. For example, "earth" as an item involving correct and misarticulated productions was tenable; asking where the sound occurs in that word was not. The second problem involved the many dialectical variations of /r/ in American English. The program uses a General American /r/ as the standard. Further, dialectical variations were rigidly avoided in Phase 4. Since approximately half of the subjects who used the program were Bostonians and half lived in Pittsburgh, it is felt that these decisions were justified by the data. #### 4. The /1/ Program a. Constraints. This program, like /r/, used General American /r/ as standard, and again, dialectical variations were not used as distortions. Here, as with /r/, the split region sample appears to justify this decision. ## 5. The /g/ Program a. Constraints. The many uses to which the grapheme "g" is put in English are systematically incorporated as wrong choices. For example, incorrect choices for items include through, thorough, cough, thought, gnome. # 6. The /k/ Program a. Constraints. Care was taken to insure that /k/ spelled "c," "ch," "qu," and "x" was included as well as incorporation of such words as "knife" as incorrect choices. #### 7. The / // Program a. Constraints. Again, orthographic confusion with 's' was of concern. In the case of the /// phoneme, the problem was not as likely to cause confusion as with some others, because the sound is consistently written as "sh." The "tion" and "sion" problem medially was included. ## 8. The /f/ Program a. Constraints. The /f/ phoneme, spelled as 'ph' and 'gh' was stressed. The number of distortions in Phase 4 was reduced because of the difficulty of distorting this phoneme. Another problem was that /f/ is one of the sounds most likely to pose discrimination problems related to the response characteristics of the tape recorder rather than the listener. The $/f/-/\theta/$ distinction, for example, was quite difficult. In many instances, items were either rewritten or discarded because they could not be discriminated, once recorded, by the project staff. #### 9. The /4/ Program a. Constraints. The major constraint was length. The limited vocabulary forced either extreme item redundancy, or a very short program. A compromising course was taken. The program, however, has no section requiring that the number of /3/ sounds in a given word be counted. This is because there are no English words having more than one /3/. #### 10. The /9/ Program a. Constraints. A limited vocabulary interfered, although the problem with $/\theta/$ was not as acute as with $/\theta/$. Again, however, there is no section requiring the counting of $/\theta/$ sounds in a word. The problem with $/\theta/-/f/$ confusion was even more unfortunate here than with the /f/ program, because of the frequency with which /f/ is substituted for $/\theta/$ in misarticulation. #### 11. General Differences Among Programs a. While some effort was made to develop programs of roughly equivalent length, the frequency of occurrence of the sounds in question limited the effectiveness of the effort. This was often coupled with problems of familiarity of the words. When, for example, the investigator was casting about for more and more words with two /// sounds, hit upon "Oshkosh," and became momentarily gleeful, a lesson was learned. The problem was to sample the widest reasonable range of examples for a sound, not to exhaust either a dictionary or a child's credibility. Thus, programs differ in length. The differences reflect the frequency of usage of the sounds in English, however. Variation for Phase 4 also resulted from the number of substitutions and distortions typical for a given phoneme, as well as the recording speaker's capabilities in producing non-typical distortions. If there were fewer than twelve error sounds possible, the number of the usable error items used was increased accordingly, however. Complete scripts of the ten programs can be found in Appendix A. #### B. The Teaching Machine The second objective of this demonstration was to develop fully automatic equipment for the presentation of these programs. Two machines were built to technical specifications; both were used simultaneously during the experiment. The teaching machine developed for this study presented the auditory problems (single words, pairs of words, isolated sounds) by tape recorder. The
subject's response to an item was to press one of three buttons. If he responded correctly, a light located beside his response panel lit briefly, a counter in front of him advanced, and the tape recorder continued to play uninterrupted. If the subject's response was incorrect, the tape recorder immediately rewound and replayed the item. If he made a second error on that item, the tape recorder rewound and played the item preceding the missed item. If the child made no response at all to an item, the tape recorder rewound, and replayed the item. The response panel, described briefly before, consisted of a thin aluminum box approximately 18" x 15" on the top of which were three large lucite buttons arranged in a horizontal row. These buttons were painted red, blue and yellow and identified by numbers and position. Color, number and position (beginning, middle and end) each served to control responding at some point in the program. When a button was not in use it could be removed. (This was done only with a few children who were retarded, and who were confused by the unused button.) In some parts of the program, the position of the buttons (beginning, middle and end) corresponded to the subject's task of identifying the beginnings, middles, and ends of words. In other parts, subjects used buttons 1 and 2 to indicate if these were one or two given sounds in a word. In the first phase, the program sound was identified as the blue button sound. All other sounds were red button sounds. Two Tandberg tape recorders (monaural) which contained internal wiring for remote control operation was modified for this study. An extra playback head was incorporated into the machine. The extra playback head picked up coded signals recorded on a second track, and fed them to the control circuitry contained in a relay rack out of sight of the child. This circuitry controlled the forward play and rewind operations described above. Tapes were prepared for use with this teaching machine on a Tandberg Model 74B (stereo) tape recorder. Three reed relays, each with a different frequency, generated the code signals which indicated the correct answer choice. These tones were fed directly into Channel Two of the tape recorder, and thus, recorded on the second track of the tape. The program was then recorded on Channel One. The output of Channel Two (the code) was simultaneously fed into a tone verifier. Lights corresponding to the reed relay tones lit as the tone came on, and furnished both a signal for recording an item and a check on the accuracy of the signal recordings. A Gerbrands event recorder was wired into the teaching machine's control circuitry. The event recorder furnished a graphic record of the correct responses, the child's actual response, and the response latency. # C. Setting up the Teaching Room and Evaluating its Practicality Because the project was moved in mainstream from Emerson College, Boston, Massachusetts to the University of Pittsburgh, Pittsburgh, Pennsylvania, two strategies for integrating the project into an ongoing clinical setting were evolved. The two clinics in question simply operated differently. Thus, two different patterns emerged. Clinical facilities at Emerson College Robbins Speech and Hearing Center serve approximately 170 speech and hearing impaired persons weekly. During the time this project was at Emerson, roughly 80 undergraduate and graduate students in Speech Pathology and Audiology used this clinic for their major clinical practice experience. The investigator was a full-time member of the supervisory and teaching staff, and was given complete control over student clinicians participation in the project. In addition, a small room equipped with a one-way vision mirror facing into a large observation room was made available full-time to the project. This room had a small closet, next to it that was converted into space for housing the teaching machines control apparatus. When the machines were built and programs were available, all student clinicians assigned to articulation disorders practicum experience were called together, and the project was explained to them in detail. It was further explained to them that for the duration of any of their client's participation in the project, their role as the child's clinician would be changed. Instead of working directly with the child, their job was to observe the child while in session with the teaching machine. The result of each observation was a detailed written report of the child's behavior, an item analysis of the items he missed, etc. These reports were given to the project staff (one member of which was always present also) and evaluated for accuracy of reporting and general understanding of what the aims and goals of each programmed session were. These evaluations were incorporated into each student's final semester clinic practice grade. Clinical practice credit hours were given for this participation. Every child in the clinic who misarticulated was evaluated by the staff for potential inclusion in the program. For children already in therapy, criteria for inclusion were: 1) that the child's unprogrammed speech sound discrimination training had either not been completed, or that pre-testing indicated that some discrimination problems still existed even if the clinician had completed that phase of clinical work; 2) that a program was available for a given child's misarticulation, 3) that the child was at least six years old. For six year old misarticulating children who were being seen for diagnosis in the regular clinic diagnostic periods, the pre-test battery was incorporated into the general diagnostic battery, and children for whom programs were available routinely began their clinic experience with the teaching machines. These new children had a clinician assigned also, and this clinician had a unique opportunity for detailed behavioral observation before beginning an actual clinical interaction. For the duration of each child's participation in the project, programmed sessions constituted a child's only clinical activity. A word is in order concerning "available programs." An early decision was to begin the demonstration phase of the project as soon as one program was available, rather than to withhold use until all programs were complete. Thus early in the project, a child with a particular problem for which a program was projected but not yet developed was not included in the project. The project was explained to parents of the children who participated. They were encouraged to observe the sessions and to ask questions both of their child's clinician and the project staff. Only one parent objected to her child's participating and this was because she felt that her child did not have auditory discrimination problems, not because of the automated sessions. Her objections were countered by showing her her child's pre-program discrimination scores, and she reluctantly agreed to go along with the project. At the end of her child's participation, she was shown the post-test scores. Her child's marked improvement pleased her greatly, of course. Each child in the project was initially shown the room, the apparatus, and taught to thread and operate the tape recorder and use the earphones. Since two machines were available, two children often were run simultaneously. When this occurred, they were introduced to each other, and it was explained to each that since they would be working on different things nothing would be gained from "comparing notes," etc. (In this regard it is interesting to note that no apparent rivalries for earning the most points, etc. evolved.) Each child was informed that for each point he earned (correct responses were totaled on his machine's counter) he would receive an M&M at the end of the session. The inclusion of M&M's was the result of some initial observations of children's performance, rather than planned in advance. The first two subjects, partially because they were totally inexperienced in working in clinical speech situations alone, began by generating error rates which exceeded chance. It was decided to manipulate contingencies, rather than to rewrite the programs, in an attempt to bring down the rates. The counters were added. Error rates dropped, but were still excessively high. It was decided to include an extrinsic reinforcer, and M&M's, because they could be doled out in direct relationship to points earned, seemed to be a logical choice. When M&M's rather than points for their own sake were earned, error rates dropped precipitously. At that point, M&M's became part of the standard procedure. Each child was encouraged to complete as much of a given program as he felt like at each session. He was, however, stopped when his time with the programs equalled the time of a regularly scheduled clinical session (around 45 minutes). This was partially because fatigue caused error rates to intrease after much longer than this, but mostly because the demonstration operated within a tightly scheduled regular clinic program. It should be pointed out here that some children assumed more than minimal responsibility for putting on tape, and settling themselves for work. For children who seemed interested, and/or capable of doing it, their routine jobs with the project included turning on the control equipment, clearing counters on both the control equipment and the teaching machine, and finding their own appropriate tapes (and thus remembering what they finished the previous week). Some of them were even allowed to count out and bag their own M&M's, if they could demonstrate that their counting rate exceeded their eating rate. Other than the data itself, perhaps the two most interesting side-effects generated by the project at Emerson were the effect of the programmed sessions on student clinician performance, and the ease with which children accepted programmed training. The children's interest in the apparatus
equalled the clinicians; however, they adapted much more quickly to it, and were willing, even eager, to be responsible for operating it. An occasional breakdown intrigued them while it frightened and annoyed the clinicians. It was simpler to explain the control apparatus to the children, who were curious and unbiased about it than it was to the student clinicians, when histories in general had long ago convinced them that nothing electrical was understandable. On the positive side, however, the clinician's growth in understanding of the nature of the programs and in accurate descriptions of their client's behavior was impressive. The opportunity for observing their clients, whom they knew well, particularly in a thoroughly planned and usually undeviating clinical experience, was excellent training for them. Further, it was frequently observed that after their client had finished the programs and with clients whose problems precluded involvement in the demonstration project, the clinician's behavioral observations were more accurate and their lesson plans more explicit. The Speech Clinic at the University of Pittsburgh serves as a training clinic for graduate students in Speech Pathology. differs from the Emerson Clinic primarily in that it is much smaller (it has roughly 20 student clinicians), and that most of the clinicians engaged in training there are considerably more experienced (they often have B.A. or M.A. degrees in Speech Pathology before entering the program at Pitt). Further, the space available for the project was considerably more limited. The response panels and tape recorders were located in one corner of a large room. The control apparatus was located in the opposite corner of the same room. In between were four desks which accommodated the research assistant for this project, a research assistant for another project, the principal investigator, and two research assistants for another investigator's project. No external observation room was available. physical arrangements made observation by either clinicians or parents extremely difficult, and so was not encouraged except during those hours when the three extra desks were unoccupied. The investigator's control of the graduate student's participation was also limited by her lack of authority in the clinic and because she was only a part-time member of the departmental staff. While none of these factors materially changed the children's role in the project, major alterations in integrating the project into the clinic resulted. The size of the clinic operation itself required the project to look outside for children who had articulation disorders. The two sources used were the Speech Clinic of Children's Hospital, Pittsburgh, Pennsylvania and the special services department of the Pittsburgh Public Schools, which furnished children for the project during the past summer. The waiting-list for both diagnostic and clinical services at Children's Hospital was made available, and was screened for potential articulation disorder children. The director of that clinic, Mr. Lawrence Bloom, then wrote each parent, advising them of the project, and suggesting that they should take advantage of the program. Further, it was agreed that those children who completed programmed speech sound discrimination training would then be integrated quickly into the Hospital's case load. This turned out to be an extremely amicable arrangement for all involved. The general policy of the Speech Clinic of the University is to concentrate on a variety of speech and language problems with which trained speech clinicians are less likely to have supervised experience, and to farm out its articulation disorder children to other facilities. There were, of course, some articulation problem children in the clinic. These children participated in the project in the manner outlined previously. The Public Schools furnished children for summer work in discrimination training. A list of children, who would be receiving therapy later from the school's speech correctionists and who lived within easy commuting distance of the University, was compiled and made available. Parents were contacted by the project, and if they were interested, the children were diagnosed, pre-tested, and then, when appropriate, exposed to programs. The role of the clinician, thus, differed markedly from Emerson to Pitt. In the case of the Public Schools, no contact at all was maintained. Our records were passed on, but no feedback to the project has ever resulted. In the case of Children's Hospital, the interest and conviction of the Director there resulted in a thorough exchange of information. Here, though, we were viewed as doing a professional job and interpreting ourselves professionally. The training potential and interchange was rightfully precluded by the nature of our relationship. The experience within the Pitt clinic was also different from the Emerson experience. This was partially because of the autonomy of the graduate students which results from their usually rich backgrounds. It was also partially because students were not given clinical practice credit for participation in the project. The basic posture attributed to us was that we were involved in research; not training. The result of this was simply that students interested in research interested themselves in the project, and students interested in clinical management did not. Because the principal investigator had no actual authority in clinic supervision, and because of space limitations it was impossible to involve students more completely. Moreover, it was believed that this contrast in approaches would enhance the generality of the project in terms of its potential usefulness in a variety of clinic and public school settings. The data from Pittsburgh and Boston do not differ. It is impossible to tell which children were run where, except by subject number. This suggests that the value of the technique is not dependent upon the degree of training integration into the clinic operation. Subjectively, however, it is felt that the value of the observation for the students' general clinical training was less comprehensive for Pitt students than it was for Emerson students. Perhaps this is because a majority of Pitt students, being at more advanced training levels than Emerson students, did not need it as much. However, since a number of Pitt students began to participate on their own and seemed to be reinforced enough to continue, it must be assumed that for them, at least, it was a valuable learning experience. #### D. The Experimental Procedure The basic experimental goal of this project was to evaluate the efficacy of programmed auditory discrimination training for improving discrimination of speech sounds in children who missisticulate. In order to make this evaluation, each child in the study was tested by a battery of tests designed to measure his general auditory discrimination skill and his discrimination of those specific consonants he misarticulated. These tests were administered before he began the programs and following his completion of the last available program pertinent to his problem. In addition, because of the somewhat marginal information available concerning the effects of discrimination training per se upon articulatory skill, each child's general articulation was tested, as well as his articulation of consonants which appeared defective on the general tests. These measurements were made before and following each child's program exposure. For children who used more than one program, the specific post-tests appropriate to each program were administered following that program. Post-testing on the general battery followed completion of all appropriate programs. Three discrimination tests and two articulation tests were thus routinely administered to each child. Each is described below. #### 1. The Discrimination Tests a. The Wepman Auditory Discrimination Test. This is a 40item word discrimination test that samples exhaustively the ability to discriminate among classes of consonants and vowels differing as to place, but not manner, of articulation (25). (For example, /k/-/p/ discrimination is sampled. Both are plosives, differing in focal articulation point. Discrimination of /k/-/s/ is not sampled, because they differ not only in regard to focal articulation point, but also as to manner of articulation, /s/ being a sibilant sound.) The Wepman Test was used in this study because it is relatively painless both to take and to give, because it has two equivalent forms, because it has published norms, and because it has been used as the measuring instrument in a number of studies investigating auditory discrimination skill in children. Form I was used as the preprogram measure; Form II was used as the postprogram measure. The child's score consisted of the number of items he missed. The test was tape recorded to achieve consistent discrimination items for all children. The child listened to a pair of words, reported aloud whether they were the same or different, and the experimenter wrote his response on the test form. - b. The Schiefelbusch-Lindsey Test. This 90-item discrimination test measures discrimination for rhyming words, nonrhyming initial sound position words, and final position sound discriminations. Each of these three classes of discriminations is further broken down to allow for the child's discrimination of another person's speech, the child's discrimination of his own speech, and the child's discrimination of his own "unmonitored" (or silent) speech. This test was included in the battery because of the variety of discrimination tasks it poses. Further, all of these tasks seem to be particularly appropriate in evaluating discrimination skill in children with defective articulation. The child's spoken response to each item was written on the test form by the experimenter. The child's score consisted of the number
of items he missed. The test, necessarily, was presented live voice. - The Specific Discrimination Tests. Ten tests, one appropriate for each programmed sound, were constructed. Each test had 54 items that comprised discriminations similar to the most difficult items on each subsection of its program. These tests sampled discrimination of isolated phonemes, discrimination of positions of the sounds within words, counting the number of a given sound within a word and discrimination of correct incorrect sound production within words. The test items, while similar to the program's criterion items, were actually more dif-Instead of a pair of words to be compared and evaluated as in over half of the program, test items consisted of single word presentations. Children who could write filled in their own responses on a test form. Children who could not write reported their answers aloud and the tester filled in the form. The child's score consisted of the number of items missed. The test was tape recorded for presentation. #### 2. The Articulation Tests Brecenier editions a. General Articulation Test. Each child's general articulation ability was assessed by a picture articulation test constructed for the study. The child was instructed to name each picture; the experimenter recorded if the sound tested by a given picture was correctly articulated, distorted, omitted or if another sound was substituted for it. The test sampled articulation of 24 consonants in appropriate initial, medial, and final positions, and 12 blends. The total number of items was 36. The child's score was the number of items he misarticulated. b. The Specific Articulation Tests. An exploration of the child's ability to use his defective consonant sound in a variety of contexts was made. The instrument used was a specific test for each of the ten consonants. In each test, the consonant in question was combined with other consonants into initial, medial, and final consonant clusters. Pictures constituted the stimuli, as in the general test. Administration of the appropriate specific articulation tests followed the general articulation test. Which specific tests to administer was determined by performance on the general test. This test was scored using the 5 point rating scale for severity of misarticulation developed by Milisen (12). According to this scale, correct production receives a score of 1; a slight distortion is scored as 2; a severe distortion, 3; a substitution, 4; and an omission, 5. #### 3. The Subjects Fifty-one articulation disorder children between the ages of 6 and 14 served as subjects. For purposes of this study, they satisfied no extremal criteria except that they were of school age and were either on a waiting list for or were receiving articulation correction. These children worked a total of 65 programs. That is, while most children worked through only one program, some used more. The maximum number of programs used by a single subject was four. The subject's I.Q. scores as reported in their clinical case folders ranged from 50 to 151. The I.Q. scores were normally distributed. #### 4. Reliability of the Examiners Computation of discrimination test scores was made from the written records on each child. The articulation scoring, however, required the experimenters to make trained judgments about articulatory adequacy. Eight testers were used. In order to assure both inter and intra judge reliability concerning articulation judging, approximately half of the articulation tests (both general and specific) were tape recorded. These tape recorded tests were re-scored and percentages of agreement within and between testers were computed to assess both inter and intra judge reliability. Intra judge reliability ranged from 93 - 98%. Inter judge reliability was 91%. #### III. RESULTS Fifty-one school age children who had articulation disorders were given programmed auditory discrimination training appropriate to their misarticulations. Comparisons of scores from tests of discrimination for speech sounds and for articulation enabled evaluation of the effectiveness of programmed training. Similar analyses of specific speech sound discrimination programs were made in order to evaluate the effectiveness of each program. A third analysis of the data was made in order to measure the effectiveness of the training as a function of the age of the children who were exposed to the programs. All of these evaluations will be discussed separately below. # A. Cross-Program Comparison of Pre and Post Program Performances #### 1. Wepman Auditory Discrimination Test Pre and post program performances on the Wepman Auditory Discrimination Test were compared, and evaluated statistically by a t test for matched groups. It will be remembered that the pretest was Form I of the Wepman Test and the post-test was its equivalent form, Form II. Table 1 shows the mean error score, the difference between means, the standard error of the difference, and the t ratio. Inspection of this table shows a statistically reliable drop in error scores on the post program test. #### TABLE 1 Comparison of Pre and Post Program Performance on Wepman Auditory Discrimination Test. Data Computed in Error Scores. | | Mean | | Diff. | SEDiff | t* | |-------------------|-----------|--------------|-------|--------|------| | Pre | 8.02 | | 3.62 | •87 | 4.16 | | Post | 4.40 | | | | | | N = 50
t = .01 | (df = 49) | 2. 67 | | | | The mean number of errors dropped from 8.02 on the pre-test to 4.40 on the post-test. The mean change reflects improvement of 37 of the 50 children who were tested with this measure. #### 2. Schiefelbusch-Lindsey Discrimination Test Pre and post program performance on the Schiefelbusch-Lindsey Test were compared and statistically evaluated by a t test for matched groups. These data are shown in Table 2. This table #### TABLE 2 Comparison of Pre and Post Program Performance on the Schiefelbusch-Lindsey Discrimination Test. Data Computed in Error Scores. | | Mean | Diff. | SEDiff | t* | |---------------------|-----------------|---------------|--------|-----| | Pre | 24.74 | 6 .3 8 | 1.25 | 5.1 | | Post | 18.36 | | | | | N = 50
t = .01 (| (af = 49) = 2.6 | 67 | | | reports the mean error scores, the difference between these means, the standard error of the means, and the computed t ratio. This table shows a statistically significant drop in error scores on the post program test. The mean number of errors on the pre-test was 24.74; the mean post-test error score was 18.36. The mean drop in error scores reflects the performance of 43 of the 50 children tested. #### 3. Schiefelbusch-Lindsey Test; Case-Monitored Subsection One major deviation from traditional discrimination training which is made by programmed training is that children have no controlled opportunity to discriminate their own speech. A separate analysis of the case-monitored subsection of the Schiefelbusch-Lindsey Test was made, therefore, in an effort to assess if training was sufficient to produce changes in self-discrimination skills. This analysis was made by a t test for related measures. These data are reported in Table 3. It can be seen from this table that the mean error score on the pre-test was 7.60. The mean post-test error score was 5.80. The statistically reliable difference between these means reflects improvement in self-monitored discrimination for 40 of the 50 children tested. ERIC #### TABLE 3 # Comparison of Pre and Post Program Performance on the Case-Monitored Subsection, Schiefelbusch-Lindsey Test. | | Mean | Diff. | SEDiff | t* | |---------------|-----------------|-------|--------|------| | Pre | 7. 60 | 1.80 | •51 | 3•53 | | Post | 5.80 | | | | | N = 50 | | | | | | t = .01 | (df = 49) = 2.6 | 67 | | | #### 4. Discrimination for Specific Speech Sounds Table 4 shows the changes in error scores on pre- and posttests for discrimination of the specific consonant sounds for which children received programmed discrimination training. Scores #### TABLE 4 Comparisons of Pre and Post Program Performance on the Sound Specific Discrimination Tests. Data Computed in Error Scores. | | Mean | Diff. | SEDiff | t* | |--------|------------------|-------|--------|------| | Pre | 15.03 | 4.10 | •52 | 7.88 | | Post | 10.93 | | | | | N = 65 | (ar = 64) = 2.65 | | | | on the tests, which were equivalent in length for each program are pooled here. The table shows means, the difference between means, the standard error of the mean and the tratio. It can be seen from this table that the mean error score on the pre-test was 15.03; the post-test mean error score was 10.93. This mean difference of 4.10 is statistically reliable, and reflects the improved performance of 58 of 65 tests on specific consonant discrimination. (It should be pointed out here that the "65 tests" actually represent a total of 50 children, some of whom were exposed to more than one program and its appropriate pre- and post-tests.) ERIC # 5. General Articulation Pre- and post-test differences on the test of general articulation are shown in Table 5. The table reports means, the difference between means, the standard error of the mean and the computed tratio. The data shown here represent each child's articulation (scored simply as correctly or incorrectly articulated) of those consonants for which he did not receive programmed training. The #### TABLE 5 Comparisons of Pre and Post Program Performance on General Articulation Test. Data Computed in Error Scores. All Sounds for Which a Given Child Received Programmed Training are Excluded From the Analysis. | Mean | Diff. | SEDiff | t* | |-------|------------------------|------------|-----------------| | 16.20 | 3.22 | 1.02 | 3.1 6 | | 12.98 | | | | | | 1 6 . 20 | 16.20 3.22 | 16.20 3.22 1.02 | N = 51t = .01 (df = 50) = 2.67 mean number of errors on the pre-test was 16.20; on the post-test, the mean number of errors was 12.98. The
mean difference of 3.22 represented improvement in 37 of the 51 children tested, and was a statistically significant change. 6. Articulation of Specific Consonant Sounds for Which Children Received Programmed Instruction It will be remembered that articulation of specific consonant sounds for which children received programmed instruction was measured using the 5 point scale of severity developed by Milisen. This scale, which postulates a hierarchy of articulatory deficit, classifies omissions as the severest form of articulatory deficit and hence scores an omission as 5. Substitution of another phoneme is regarded as next most severe, and is scored as 4; severe distortions are scored as 3; slight distortions are scored as 2; and, finally, correct production has a value of 1. Each child's articulation of the consonant sounds for which he received training was scored in terms of this scale on pre and post program tests of specific consonant articulation in a variety of phonetic contexts. Data from specific tests are pooled for this analysis. These data are shown in Table 6. The table reports means, the difference between means, the standard errors of the mean and the computed #### TABLE 6 Comparisons of Pre and Post Program Performance on Specific Articulation Test. Scores Constitute Performance as Measured by Milisen's 5-point Rating Scale of Severity of Articulation Problems. | | Mean | Diff | S ED i ff | t.* | |-----------------------|--------------|---------------|-------------------------|------| | Pre | 44.51 | 8 .7 6 | 1.17 | 7.49 | | Post | 35•76 | | | | | N = 65
t = .01 (di | = 64) = 2.65 | | | | t ratio. The difference in pre- and post-test means reflect, thus, a decrease in severity of the presenting articulatory problem. The mean pre program test score was 44.51; the mean post program test score was 35.76. This decrease in severity reflects the performance of 58 of the 65 children thus tested. This decrease in severity is statistically reliable. # 7. Summary of Pre- and Post-Test Scores Across Programs Each of the pre and post program test scores, evaluated as to statistical significance by a t test, shows statistically reliable improvement as the result of programmed discrimination training. In effect, general auditory discrimination improved, as did discrimination of the sound that each child misarticulated. Misarticulation of the phoneme in question was also reduced in severity, and general articulation skill improved as well. #### 8. Analysis of Each Program The preceding data analysis pooled the entire subject population and in general indicated the adequacy of programmed instruction for improving both articulation and discrimination skills. It does not, however, allow for any statements to be made concerning the effectiveness of each individual program. Therefore, each program was analyzed separately, in terms of pre and post program changes on the sound specific articulation test and on the sound specific discrimination tests. Because of the relatively small number of children who used each program, this analysis was done nonparametrically, by means of the sign test. Computation for the sign test requires that unchanged scores (in this case pre and post program test scores which remained the same) be dropped from the analysis, and the N reduced correspondingly. Table 7, therefore, reports the total number of children who used each program, the number of untied pairs, the number of fewer pairs (in this case, children whose post-tests had more errors) and the appropriate associated probability. It can be seen from this table that five of the programs were used by too TABLE 7 Sound Specific Discrimination Test Score Changes as a Function of Program Exposure | Program | Total N | N* | X XX | P | |--------------------------------------|--|--|----------------------------|--------------------------------------| | s
z
r
l
f
k
g
f | 17
12
15
9
5
3
1
3
0 | 16
11
1 ¹ 4
0
0
0
0 | 3
1
1
0
0
0 | .011
.113
.001
.020
.031 | *number of untied pairs **x = number of fewer signs few children to allow for statistical comparison. (Indeed, two programs remain untested.) Of the five remaining programs, use of four of them appears to result in statistically reliable improvement. Only the /z/ program appears to be inadequate. Table 8 reports changes in articulation as it is related to exposure to each program. This table shows the total N, the number of untied pairs, the number of fewer signs and the appropriate probability. Again, five of the programs were used by too few children to allow for statistical evaluation. Of the five remaining programs, four of them appear reliably to effect a change in articulation only the /s/ program does not reliably improve articulatory skill. # 9. Analysis of Program Performance as a Function of Age It is frequently suggested in articulation therapy literature that the improvement in articulation skill which appears to occur between the ages of six and seven is more probably the result of exposure to school than to speech correction (13). It was decided, therefore, to analyze the performance of these children as a function of age in order, first, to assess if the pattern appeared to hold true for programmed as well as unprogrammed #### TABLE 8 Sound Specific Articulation Score (Weighted Milisen Scale) Changes as a Function of Program Exposure | Program | Total N | Ŋ * | X ** | P | |----------|---------|----------------|-----------------|--------------| | 6 | 17 | 14 | 0 | .001 | | 8 | 12 | 9 | 0 | •002 | | 2. | 15 | 13 | 1 | •002 | | r | 1) | -3
7 | 0 | .00 8 | | * | 5 | 5 | 1 | •188 | |)
} | á | á | 0 | | | k | 1 | ĭ | 0 | | | g
S | 3 | 3 | 0 | | | 1 | 0 | Õ | 0 | | | * | Ö | Ō | 0 | | *number of untied pairs **number of fewer signs articulation therapy. In addition, assessment of program performance as a function of age might well furnish further insights into the question of whether an optimal age for programmed therapy might exist. Table 9 summarizes this analysis. The population was divided into arbitrary age groupings, and sign tests were done on articulation and discrimination scores for each age group. The number of children in each group, the number of children who completed more than one program, and the number of program exposures for each group are also tabulated. Examination of this table shows that the improvement was statistically significant for every group except the group under seven years of age. #### 10. Summary In summary, every measure used in this study showed statistically significant post-test gains. Discrimination of specific consonants, general discrimination, articulation of specifid defective consonants and general articulation all improved. As a function of programmed speech sound discrimination training. The programs appear to be effective and reliable for children over seven years of age. As far as specific programs are concerned, the /z/ program appears to need major revisions in order to increase its reliability. TABLE 9 ## Analysis by Age Groups | Analysis by Age Groups | | | | | | | |--|---|-----------------|----------|-------|---|--| | Under 7 years | | | | | | | | Programs Used: [s, z, r
N = 10 | Programs Used: [s, z, r, f] | | | | | | | Children through two or | more prog | rams = 3 | 3 | | | | | Program exposures = 13 | M-4-7 N | RT L | x** | P | | | | Sound-Specific | Total N | | | | | | | Discrimination | 13 | 9 | 1 | .25 | | | | Sound-Specific | | | <u></u> | | | | | Articulation | 13 | 9 | 2 | .09 | | | | | | | | | | | | 7 year olds | | 1 | | | | | | Programs Used: $[\int, z, r]$
N = 15 | ', 1, s, î | J | | | | | | Children through two or | more prog | rams = 9 | 5 | | | | | Program exposures = 22 | or o brog | | | | | | | | Total N | N* | *** | P | | | | Sound-Specific | | | | | | | | <u>Discrimination</u> | 22 | 21 | 0 | .001* | | | | Sound-Specific Articulation | 22 | 21 | 1 | .001* | | | | Articulation | | | <u> </u> | .001 | | | | 8 - 9 year olds | | | | | | | | Programs Used: [s, f, r | , 1, z, k |] | | | | | | N = 16 | | | _ | | | | | Children through two or | more prog | rams = 2 | 2 | | | | | Program exposures = 18 | Motol M | N* | x** | P | | | | Sound-Specific | Total N | 7/ | | | | | | Discrimination | 18 | 15 | 1 | .004 | | | | Sound-Specific | | | | | | | | Articulation | 18 | 14 | 3 | .001* | | | | | | | | | | | | 10 - 14 year olds Programs Used: [s, g, 2 | | | | | | | | $\begin{array}{c} \text{Programs used: } [s, g, a] \\ \text{N} = 10 \end{array}$ | i, I, I) | | | | | | | | Children through two or more programs = 2 | | | | | | | Program exposures = 12 | | | | | | | | <u> </u> | Total N | N* | x** | P | | | | Sound-Specific | | | | | | | | Discrimination Signature | 12 | 10 | 1 | .01* | • | | | Sound-Specific | 12 | 9 | 3 | .001* | | | | Articulation | 1 1 - | フ | <u> </u> | • OOT | | | *number of untied pairs **number of fewer signs #### IV. DISCUSSION The objectives of this demonstration project were to 1) develop a series of teaching machine programs for use on various consonant defects; 2) develop fully automated teaching machine equipment for administering the programs; 3) set up a clinic room with two such teaching machines; 4) administer the programs; and 5) evaluate the effectiveness of the programs. Accomplishing the first four of these objectives was the crucial prerequisite for the fifth -- evaluation of the programs. Failure to develop programs and equipment would clearly have disallowed experimentation with them. Further, if it had not been possible to integrate this experiment into an ongoing
clinical operation, evaluation of the programs would have been precluded. Since meeting these first four objectives has been described in detail in the methodology section, this discussion will focus upon the experimental aspects of the demonstration. Auditory discrimination was the behavior to be trained by the programs, hence the discussion will begin with those findings bearing directly upon discrimination skills. Discrimination of specific consonant sounds will be discussed first. The other discrimination test results will be discussed next. The articulation findings will then be discussed in a similar specific-to-general-order. Following this, the programs' relative effectiveness and the role of age of the children who used them will be discussed and some general conclusions will be drawn. #### A. Discrimination of Specific Defective Consonants It seems clear from the data of this study that programmed auditory discrimination training is effective in improving that skill in children who misarticulate. These data confirm the findings of the earlier Holland-Matthews study on programmed training for discrimination of the /s/ phoneme (6), and extend them to include a number of other consonant-specific discrimination problems as well. That discrimination of speech sounds can be improved by programmed instruction is not particularly surprising. The value of programmed instruction in training a number of other basic skills is well known. Since auditory discrimination is a skill which can be learned much like any other, adequate programs should be useful training devices. In fact, the techniques of programming seem uniquely relevant to changing discrimination skill. Good programs appear to have at least a theoretical advantage over the more traditional clinician in that they automatically allow for reinforcement. The clinician doing speech sound discrimination training has to function simultaneously as the speaker whose speech is discriminated, the evaluator, and the dispenser of reinforcement for correct responding. Repeated program tryouts result in an empirically evaluated, finely graded progression of items that allow for a high density of reinforcement. Clinicians must necessarily be more haphazard. Perhaps the most important basic advantage, though, is in the programmed procedure for establishing discriminations. Adequate speech sound discrimination requires that the person be able to distinguish the sound in its full range of contexts. Such needs are characteristic of other situations that have been met in teaching machine work. It cannot be assumed that training in only a few "representative" cases in any training problem will lead to perfect transfer to the full range of cases. For this reason, an outstanding programming rule is to vary the examples over the widest possible range. The problem is somewhat similar to that found in concept formation. In establishing the concept of "redness" for example, many problems must be furnished, keeping "redness" constant in them, but combining it with a number of other properties. Good teaching machine programs rely heavily on such techniques. This principle was used extensively throughout the programs. A number of other sounds were put in apposition to the programmed sound; the position of the programmed sound in words was systematically controlled and then systematically varied; a number of variations in misarticulation of the programmed sounds were used in varying phonetic contexts. One of the critical features of the programs was the wide range of examples used. The success of the programs in reducing discrimination deficits for misarticulated sounds suggests that effective discrimination training should incorporate such variety. #### B. General Discrimination Skill On both the Wepman and the Schiefelbusch-Lindsey tests, general discrimination abilities apparently improved as the result of training discrimination of a small number of (often only one) defective consonants. That is, the child whose /r/discrimination improved as a result of discrimination training for /r/ would continue to show this improvement on those items of a general discrimination test involving /r/ discrimination. However, in a general test of discrimination, a child's programmed sounds constitute a relatively small number of the total sounds inventoried. The frequency with which the programmed sounds occur is low enough so that changes in them alone could not explain the magnitude of pre and past change in general discrimination skill. The most parsimonious explanation of this change appears to be that, as children were learning to discriminate a particular sound, their general listening behavior was concomitantly shaped. Some external justification for this interpretation comes from responses of parents who frequently reported to the project staff that their children's grades in phonics began to improve as a result of their training in discrimination. This raises the interesting experimental question of the efficacy of a general sound discrimination training program for use with pre-readers, or as basic phonics training in early reading. Such a program would, of course, be developed for children with no apparent discrimination or articulation deficit. The Wepman Auditory Discrimination Test is published with norms indicating the number of errors that constitute "inadequate development" of discrimination skills as a function of age. Preprogram performance on the Wepman Test indicated that 19 of 51 children in this study showed no generalized discrimination deficit. Post-testing showed that 30 children had no generalized deficit. Thus, in addition to the statistically reliable drop in error scores, the performances of 11 children improved enough to bring their general discrimination abilities, as measured by the Wepman Test, within normal limits. Changes on the Schiefelbusch Test reflect the same general improvement in discrimination skill, although the nature of the discrimination problems posed by this test are broader and apparently tap two additional discriminating functions, i.e., discrimination by the child of his own aloud speech, and his discrimination of his own silent speech. Because the programs do not arrange an opportunity for the child to discriminate his own speech, the separate analysis of the case-monitored subsection was made in order to assess if the training was sufficient to produce changes in self-discrimination skills. The statistically reliable change suggests that it is. This change in self-discrimination skill is important in view of the discrimination behavior ultimately to be changed. If discrimination of one's own speech production can be changed by responding differentially to the speech of others, then clinical discrimination training for children who misarticulate can be considerably simplified, whether or not such training is programmed. These data indicate that it may be unnecessary to use the traditional exercises to teach the child to discriminate his own speech. The case-monitored subtest and the articulation results discussed below suggest that the child has already began to discriminate his own speech after, or during, effective discrimination training. In a previous study using only an /s/ program, Holland and Matthews found clear differences in the /s/ sound discrimination but failed to find post-test changes on the Templin Test for speech sound discrimination, a general discrimination test. The discrepancy between these results and those of the previous study is probably related to two factors: 1) The general discrimination tests used in this study were more realistic and easier for the subjects to take. The Wepman, for example, has only 40 items, and words rather than nonsense syllables furnish the unit of measurement. The Schiefelbusch-Lindsey Test, especially, seems more related to real problems children with articulation disturbances are likely to possess, and samples discrimination ability quite widely. 2) The programs in this study were better. The present /s/ program, for example, is not exactly like the original one. The data for that program was used to revise and improve on it. The revision of the /s/ program served as the basis for the construction of the others, as well. Thus, improved programs and more sensitive tests were used in this study, and the improvement is doubtlessly related to both factors. #### C. Specific Articulation Changes in /s/ articulatory skill as a function of /s/ discrimination training were shown in the earlier study by Holland and Matthews. This result was cautiously interpreted as a change in the severity of the articulatory error. In the present study, articulation scores were computed using the Milisen scale of severity of articulation deficit (12). In the event that changes in articulation skills such as those obtained in the first study occurred in this study, quantification could thus be substituted for the interpretation. Articulatory skill was again shown to improve as a function of effective discrimination training. What seems to have occurred, is that as discrimination improved, normal sound production was approximated. A substitution may become a distortion of the correct sound; a previously omitted consonant may now appear as a distorted one. Occasional correct phonemes may be produced. For four subjects, programmed training was sufficient to eliminate the articulation error completely. Through discrimination training, the child is made aware of the acoustic aspects of the sound and of the variety of phonetic contexts in which the sound occurs. As this awareness increases, so does automatic differential reinforcement for his correct or more nearly correct productions. Holz and Azrin, in commenting upon the initial Holland and Matthews study make the point cogently: ... (The change in articulation) suggests another role of specific consequences in determining verbal behavior. Since the speaker is in
one sense his own audience, the auditory stimuli arising from vocalizations act to control speech. Investigation of physical parameters of feedback ... have pointed to such factors as the intensity of sensory return as influential in determining the forcefulness (loudness) of speech. Furthermore, the delayed feedback experiments also point to the regulative effect of these response-produced stimuli. ... ERIC Apparently, discrimination of the proper sound is necessary for the response-produced sounds to reinforce proper articulation. (9) There is remarkably little literature on the direct effects of discrimination training upon misarticulation. In a fairly recent study, however, Winitz and Bellerose (27), training children with defective /r/ sounds on a minimal pairs discrimination task, found no articulatory change as a function of their discrimination training. The apparent contradictory results of that study with the present one appears to be a result of three factors: 1) children's discrimination was trained on only one type of discrimination task rather than the variety of discrimination tasks used in this study, 2) training consisted only of extremely close discriminations without a preceding shaping procedure, 3) the number of trials required to reach criterion discrimination performance suggests that the discrimination, when finally established was not as efficient as it would have been if a training method geared to minimal error performance had been utilized. It would appear that these discrepant results are brought about because of procedural discrepancies. Additional support is thus furnished for the value of shaping a variety of auditory discrimination responses if articulatory change is desired. #### D. General Articulation The sounds for which a given child received programmed instruction were excluded from the analysis of his general articulation skills. This was done in order to assess the extent of the generalization that occurred as a function of training on specific discriminations. The small, but statistically reliable drop in error scores suggests that some general articulation improvement occurs. This is not particularly surprising; it is sometimes noted clinically that as a child begins to improve in articulation of one sound, another similar sound often shows improvement as well. What is interesting is that this change occurred in 37 children in the sample, and that it occurred as a function of discrimination, rather than production, training. The manner in which this improvement came about is perhaps best illustrated in the case of one child who completely overcame both frontally distorted /s/ and /z/ sounds while working through the /s/ program. She began with the /s/ program and was to use the /z/ program when she completed /a/ training. This child vocalized almost continually through the program and roughly three-fourths of the way through the program it became apparent that not only had her /s/ problem almost completely disappeared, but her /z/ problems on program items involving this phoneme were lessening too. By the end of the /s/ program, neither articulation error was present in her spontaneous speech repertoire. A program's "incorrect" choices often involve other sounds with a high probability of concomitant misarticulation. Children with /s/ difficulty are likely to have difficulty with its voiced cognate /z/, and with other sibilant sounds as well. The /s/ program uses words with other sibilant sounds extensively as discriminatory items. Similarly, the /z/ program stresses sibilant discriminations as well, and so on. Additional practice is thus afforded in discrimination of other potentially defective sounds. This appears to pay off in minimal, but reliable, improvement of them as well. ### E. Program Performance There are two aspects of analysis of program performance that will be covered here: 1) the effectiveness of each program for changing sound-specific discrimination and articulation skills and 2) the effectiveness of programmed sound discrimination training as a function of age. ### 1. Programs The /s/, /r/, /l/, and /f/ programs were effective in producing reliable discrimination changes; the /s/, /z/, /r/, and /l/ programs were effective in producing reliable articulation changes. The small number of children who used the /k/, /g/, and /f/ programs did not permit statistical comparisons, although every child who used these programs improved. The / θ / and / δ / programs, while available, were simply not needed by this sample, and therefore, remain untested. What generalizations can be made from these data? The most obvious is that in this particular sample of children articulation errors centered upon the consonants /s/, /z/, /r/, and /1/. (These are the most frequently misarticulated consonant sounds by most objective counts.) The programs developed for them, with the exception of the /z/ program, all appear to be effective for training discriminations. The highest error rate was generated by the /z/ program. This clearly should have affected its usefulness. After-the-fact analysis of this program suggests that some crucial poor judgments were made in constructing it, and that its revision should compensate for its initial deficiencies. The fact that eight of the twelve children who used the program improved in discrimination and that nine of the children showed articulatory gain suggests that structural, rather than conceptual deficiencies are responsible for its problems. (It should be pointed out here that all programs used have been through a revision based on the data analysis. These revised programs rather than the original ones are included in the appendix.) The program for /f/, /k/, /g/, and /f/ have been used by a total of only eleven children. In general, the trend suggests that these programs are adequate for purposes of training discrimination. The final two programs, $/\!\!\!\! 4/$ and $/\theta/$ remain unused, but are included in the appendix. They do not differ in format from the other programs, and it is a plausible assumption that their effectiveness will parallel the effectiveness of the other The reason they were not used in this study is because no children with these problems appeared in the sample. No doubt some children somewhere have defective /8/ and /e/ sounds; it is quite possible, however, that the 18/ and 10/ programs could have more general practicality with speakers of non-standard dialects, where $/\theta/$ and $/\delta/$ problems are well known, and with speakers of English as a second language. Their effectiveness with both of these (adult) populations is a pertinent experimental question. ### 2. Program Use as a Function of Age The children who participated in this study ranged in age from six to fourteen. In order to determine if the programs functioned similarly for each age level in the study, pre and post program performances on the specific discrimination and articulation tests were analyzed in terms of the ages of the subjects who used them. The data suggest that age is an irrelevant variable for children age seven or older. Age does not appear to influence error rate; and children above the age of seven appear to benefit from the programs. There were some subjective differences, however. The seven year olds appeared to be the most consistant performers. Although their data are not generally different from that of the older children, seven year olds appeared to enjoy the task most, and were most fascinated by the procedure, almost as though they were in a "discrimination readiness" phase. The eight year olds reflected some of this, too, although they were less exciting to observe. Older children, while performing adequately at times seemed almost blase and mechanical. In contrast, the programs in their present form are probably inappropriate for six year olds. The six year olds made a disproportionate contribution to the error data; six year old performance with the /z/ program is responsible for its lack of statistical reliability. However, there were six year olds who improved. For example, one six year old was dismissed from the clinic after his second program. However, the general trend of the grouped data suggest the necessity of a basic program revision for these younger subjects. Because the task and the machine were quite unfamiliar to the younger groups, this program revision must include a simple initial program phase in which the child is taught about the machine itself, and given some reinforcing basic listening experience. This early phase is somewhat analogous to the habit-uation and magazine training to which experimental psychologists routinely treat infra-human subjects; it is not unlikely that young human subjects should also respond well to a similar basic courtesy. Such an "habituation" task, it is felt, would contribute markedly to improved performance in younger subjects. These data are consistent in indicating that programmed speech sound discrimination training is effective not only in reducing discrimination errors, but in reducing articulation errors, as well. Moreover, programmed discrimination training has some distinct advantages over more traditional forms of discrimination training. One fairly basic one is its efficiency. The average time spent with each program was three clinical sessions. During this time, the clinician theoretically could be free to work with other children, or to observe the fine grain effects of the child's performance with the program, etc. Not only is traditional discrimination training usually a longer process, but it is consuming of both student and clinician time. A second advantage is the definable standard of quality a programmed clinical session can attain. Writing a program of this nature, even when the format is rather rigidly fixed, is a fairly meticulous exercise. For example, not only are the correct-response words carefully chosen, but the
incorrect words take into account the distinctive features of the phonemes in question, and the frequencies of occurrence of the words; the "phonetic surround" of the sound in question is also carefully controlled. No word used was thrown in haphazardly; each was the result of a careful and concise and definable analysis. The average busy clinician can seldom afford the time to plan an individual session this carefully. The detailed records kept for error analysis, and the analysis itself, also reflect a kind of "quality control" which is a luxury in a typical clinic situation, regardless of the skill of the clinician. Third, the method requires correct responding from the children before the program moves on. It is not a matter of educated guessing as to whether a child responds or not; (or if he responds correctly); it is impossible for the student to be passive; his participation is assured. The fourth advantage is probably the most important of all. It relates not only to programmed instruction but to the far bigger area of behavioral analysis and operant clinical methodology. Built into the use of operant techniques are the assumptions that (1) before it is possible to change a given behavior it is necessary to specify it explicitly and (2) to effect change in behavior it is necessary to manipulate precisely the consequences of the behavior in question. In order to fulfill these assumptions, clinicians who use operant techniques must become astute observers and recorders not only of the behavior of their clients, but of their own as well. For such observation, data MUST be gathered, description MUST be separated from inference, fact MUST emerge from supposition. Of all operant techniques, this seems to come most simply with programmed instruction. Clinicians who take advantage of programmed instruction will find that they learn the value of systematic observation and data collection in the practice of speech correction. This alone is of great importance. ### V. CONCLUSIONS, IMPLICATIONS AND RECOMMENDATIONS It appears clear that programmed speech sound discrimination training is a feasible and useful technique for modifying both auditory discrimination and articulatory patterns in children who misarticulate. The experimental data of this research or demonstration project are consistent in showing that changes in auditory discrimination skills and in articulation follow from programmed training of this nature. The demonstration aspects of this project involved using the programs and fully automated teaching machines to accomplish speech sound discrimination training in actual speech clinics. This project would suggest that integration of programmed speech correction into an ongoing clinic is not a particularly difficult task; parents and clinicians alike were enthusiastic and cooperative. This enthusiasm was directly related to the progress, in terms of changes in discrimination and in test scores, that resulted for almost every child in the project. The major conclusions from this study are two: 1) discrimination of speech sounds are reliably improved by programmed instruction and 2) the data necessary to evaluate the instruction can be gathered in a clinical, rather than purely experimental, setting. This implies that experimental rigor, at least as it is related to programmed instruction, can be imposed with a minimum of difficulty on a clinical milieu. Further, some interesting experimental questions have been raised as a result of this project. It is suggested that they furnish leads for other potentially fruitful applications of the principles of programmed instruction. Specifically, these are: 1) development of a pre-training technique for use with (both auditory and visual) discrimination training in young children; 2) development of discrimination programs for use with retarded children; 3) development of programs using a format somewhat similar to the auditory discrimination training programs, for teaching phonics; 14) use of these programs, especially programs for 15/2 and 16/2 with speakers of English as a second language. It is felt that programs of the above nature have a high probability of successful application. #### VI. SUMMARY This report describes a two-year demonstration project in which ten teaching machine programs, appropriate for use with the ten most frequently misarticulated consonants, were written and used routinely with children who had articulation deficits and were being seen in speech clinics to overcome their articulation problems. The report discusses in detail: 1) the programs that were written; 2) the teaching machine that was developed for presentation of auditory frames and subsequent automatic presentation of response contingencies; 3) pre and post program discrimination and articulation performance; and 4) the use of automation in a speech clinic setting. In general, the results of this study show statistically significant increases in both discrimination and articulation as a function of programmed discrimination training, and suggest that programmed instruction in a speech clinic is both feasible and useful. #### REFERENCES - 1. Bloom, L. A. Evaluation of Teaching Machine Procedures with Children with Articulation Disorders One Year after Application. Unpublished Master of Science Thesis, University of Pittsburgh, 1963. - 2. Brong, C. An Evaluation of Ear Training as a Pedagogical Technique in Improving Sound Discrimination. Unpublished DOCTORAL DISSERTATION, Northwestern University, 1948. - 3. Falconer, G. A. "Teaching Machines for the Deaf," Volta Review. Reprint no. 730, 1960. - 4. Filby, Y.; and Edwards, A. E. "An Application of Automated Teaching Methods to Test and Teach Form Discrimination to Aphasics," <u>Journal of Programmed Instruction</u>. II, 1963. p. 25-33. - 5. Glaser, R. "Christmas Past, Present, and Future," Contemporary Psychology. V, 1960. p. 24-28. - 6. Holland, A. L.; and Matthews, J. "Applications of Teaching Machine Concepts to Speech Pathology and Audiology," Asha. V, 1963, p. 474-482. - 7. Holland, A. L.; and Harris, A. B. "Aphasia Rehabilitation Using Programmed Instruction: An Intensive Case History." In Sloane, H., Speech as Operant Behavior: A Book of Readings. New York: Prentice Hall, Inc. (in press.) - 8. Holland, J. G. "Teaching Machines: An Application of Principles from the Laboratory." In Lumsdaine, A. A.; and Glaser, R., Teaching Machines and Programmed Learning. Washington, D. C.: National Education Association. 1960. - 9. Holz, W. C.; and Azrin, N. H. "Conditioning Human Verbal Behavior." In Honig, W. K., Operant Behavior: Areas of Research and Application. New York: Appleton-Century Crofts. 1966. - 10. Jakobson, R.; and Halle, M. <u>Fundamentals of Language</u>. 's-Gravenhage: Mouton & Co. 1956. - 11. Lumsdaine, A. A.; and Glaser, R. <u>Teaching Machines and Programmed Learning</u>. Washington, D. C.: National Education Association. 1960. - 12. Milisen, R. W. "A Rationale for Articulation Disorders," Journal of Speech and Hearing Disorders. Monograph Supplement, IV, 1954. p. 6-17. - 13. Powers, M. H. "Clinical and Educational Procedure in Functional Disorders of Articulation." In Travis, L., Handbook of Speech Pathology. New York: Appleton-Century. 1957. - 14. Pressey, S. L. School and Society. XXIII, 1926. p. 586. - 15. Rosenberg, B.; and Edwards, A. E. "The Performance of Aphasics on Three Automated Perceptual Discrimination Programs," Journal of Speech and Hearing Research. VII, 1964. - 16. Rosenberg, B. "The Performance of Aphasics on Automated Visuo-Perceptual Discrimination, Training and Transfer Tasks," Journal of Speech and Hearing Research. VIII, II, 1965. - 17. Schiefelbush, R. L.; and Lindsey, M. J. "A New Test of Sound Discrimination," Journal of Speech and Hearing Disorders. XXIII, 1958. - 18. Skinner, B. F. "The Experimental Analysis of Behavior," American Scientist. VL, 1957. p. 343-371. - 19. Skinner, B. F. "The Science of Learning and the Art of Teaching," <u>Harvard Educational Review</u>. 1954. p. 86-97. - 20. Skinner, B. F. "Teaching Machines," Science. CXXVIII, 1958. p. 969-977. - 21. Skinner, B. F. Science and Human Behavior. New York: Macmillian. 1953. - 22. Skinner, B. F. <u>Verbal Behavior</u>. New York: Appleton-Century. 1957. - 23. Spriestersbach, D. C.; and Curtis, J. F. "Misarticulation and Discrimination of Speech Sounds," Quarterly Journal of Speech. XXXVII, 1951. p. 483-491. - 24. Thorndike, E. L.; and Lorge, I. The Teacher's Wordbook of 30,000 Words. New York: Columbia University Press. 1944. - 25. Van Riper, C. Speech Correction: Principles and Methods. (3rd ed.) New York: Prentice Hall. 1954. - 26. Wepman, J. Auditory Discrimination Test. Chicago, Ill.: Language Research Associates. 1958. - 27. Winitz, H.; and Bellerose, B. Sound Discrimination and Sound Learning. Unpublished Paper. #### APPENDIX A #### S Program #### Phase I You are going to hear a lot of sounds, one at a time. When you hear a/s/sound, push the blue button; when you hear any other sound, push the red button. For instance: /s/is the blue button sound so you would push the blue button when you hear it. All other sounds are red button sounds so you would push the red button when you hear them. Remember push the blue button when you hear/s/, push the red button when you hear any other sound. | 14. 7 | 1.
2.
3.
4.
56.
78.
90.
11.
12.
13. | sstysse 7sfsf7 | 15. s 16. θ 17. s 18. | 28.
29.
30.
31.
32.
33.
34.
35.
36.
37.
38. | θ z z lateral (s s s lateral (s s whistle (s whistle (s whistle (s s s) | |-------|--|----------------|-----------------------|---|--| |-------|--|----------------
-----------------------|---|--| ### Phase II A I am now going to say some pairs of words. In every pair one of the words will have a/s/ sound at the beginning of it and the other word will not. It is your job to decide which word begins with the/s/sound. If it is the first word push button #1. If it is the second word push button #2. Fcr example, if I say word #1 lamp, word #2 sun -- you would push button #2 because sun begins with the/s/sound. If I said word #1 sit, word #2 fly, you would push button #1 because sit begins with a/s/sound. Don't worry about how to spell the words, just listen for the /s/sound. Remember, push button #1 if word #1 begins with the /s/sound. Push button #2 if word #2 begins with the/s/sound. Listen for the beginning of the words. - sorry large beautiful Saturday - 3. city into - 4. night slide - 5. sidewalk raccoon - 6. add sad - 7. sore car - 3. seat eat # Phase II A (Continued) | | | 46. | skirt - thread | |-------------|-----------------|-----|------------------| | 9• | hawk - sock | | theatre - sneeze | | 10. | mail - sail | 47. | | | 11. | bid - said | 48. | soap - throne | | 12. | soon - noon | 49. | splash - thank | | 13. | sandy - candy | 50. | thorn - sparkle | | | in - skin | 51. | zoo - seem | | 15. | • | 52. | sleeve - zone | | | spend - end | 53• | | | | spell - yell | 54. | | | 18. | try - sky | | shoe - safe | | 19. | · | 56. | | | 20. | mile - smile | 57• | | | 21. | spring - ring | 58. | | | 22. | | 59• | | | 23. | slip - lip | 60. | | | 24. | park - spark | 61. | sugar - seed | | 25. | | 62. | | | 26. | | 63. | sick - thick | | | | 64. | some - thumb | | 27.
28. | | 65. | threw - Sue | | | view - foup | 66. | | | 29. | star - jar | 67. | thread - spread | | 30. | _ | 68. | | | 31. | | 69. | | | 3 2• | - A | 70. | • | | 33• | | 71. | _ | | 34. | | 72. | - | | 35. | | 73• | _ | | 36. | Sick = Chick | 74. | | | | scream - cream | | shell - spell | | - | wing - swing | 76. | _ | | 39• | | 77. | 43 | | | weep - sweep | 78. | | | 41. | | 79• | _ | | 42. | | 80. | | | | salt - thunder | 81. | | | | three - small | | stop - shop | | 45. | spray - thought | 02. | acob - prob | ### Phase II B Now I'm going to say some pairs of words. In these pairs one of these words will have a/s/sound at the end of it -- the other will not. It is your job to decide which word ends with /s/. If it is word #1 push button #1. If it is word #2, push button #2. Don't worry about how to spell the words, just listen for the/s/ sound at the end. Remember if word #1 ends with/s/, push button #1. If word #2 ends with/s/, push button #2. Listen to the end sound. ### Phase II B (Continued) 42. mouth - mouse 1. yes - no 43. moss - moth kid - kiss 44. force - fourth place - plate 45. shadow - doghouse boy - voice 46. shepherd - perhaps 5. learn - purse 47. hoops - bush 6. print - press 48. jacks - rush 7. bounce - town 49. finish - prince 8. top - talks 50. across - crush 9. think - thanks 51. trash - caps 10. cakes - cape 52. face - flash 11. peeps - deep fence - fresh 53• 12. gets - met 54. dance - dash 13. cap - cats 55. mush - miss 14. pain - paints 56. puss - push 15. cut - nuts 57. gas - gash 16. hates - wait 58. mess - mesh 17. use - you 59. leash - lease 18. how - house 60. shops - shot 19. my - mice 61. has - grapes 20. loss - law 62. ducks - as 21. race - ray 63. police - please lay - lace 22. 64. plays - place 23. eye - ice 65. race - raise 24. niece - knee 66. buzz - bus 25. one - once 67. hiss - his 26. books - book 68. fox - fogs 27. gates - gate rise - rice 69. 28. racks - rock 70. once - ones 29. bump - bumps 71. frocks - frogs 30. elephant - elephants 72. docks - dogs 31. chipmonks - chipmonk 73• seeds - seats 32. tulips - tulip 74. ropes - robes 33. stamp - stamps 75. pants - pans 34. necks - north 76. lass - last 35. breath - blouse 77. grasp - grapes 36. eats - teeth 78. cats - cast 37. cloth - cross 38. goose - booth 79. east - eats 80. past - pet, 39. else - health 81. clasp - claps 40. both - boats bath - bats #### Phase II C Now you have listened for words that have a/s/sound in the beginning and for words that have a/s/sound at the end. If a word has a/s/sound in it, but it is not at the beginning or at the end, we say that the/s/sound is in the middle of the word. No matter where the/s/sound is in the word as long as it is not at the beginning and not at the end, we say it is in the middle. For example: beside has a/s/sound in the middle of it. Asleep has a/s/sound in the middle of it. Fast has a/s/sound in the middle. This time you are to listen for some other pairs of words. In these pairs one of the words will have a/s/sound in the middle of it, the other will not. It is your job to decide which word has the/s/sound in the middle. If it is word #1, push button #1. If it is word #2, push button #2. Don't worry about how to spell the words, just listen for the/s/sound in the middle. Remember, if word #1 has a/s/sound in the middle, push button #1. If word #2 has a/s/sound in the middle, push button #2. baseball - worry 34. pleasure - placecard 2. goodbye - classroom 35. tracer - treasure 3. Easter - garden 36. blessing - everything 4. heavy - icing 37. healthy - parcel 5. aside - ago 38. arithmetic - accident 6. off - ostrich 39. anything - listening 7. gingerbread - gingersnap 40. nicely - nothing 8. wrist watch - river 41. basket - bath tub 9. insect - invite 42. panther - answer 10. ivory - ice cream 43. something - saucer 11. typing - testing 44. master - machine 12. deny - decide 45. motion - mostly 13. rooster - roomy 46. baseball - bushel 14. pasting - painting 47. fishing - fasten 15. handle - handsome 48. iceberg - ocean 16. 49. basket - bashful lobster - lollipop 17. untie - unseen 50. ashamed - escape 18. pigeon - Pittsburgh 51. kissing - cushion 19. master - magic 52. wizard - whisper 20. beside - before 53. sunset - sunshine 21. answer - after 54. crazy - crisscross . 22. perfume - person 55. dustpan - dozen 23. infant - instant 56. itself - daisy 24. sister - teacher 57. desert - rooster 25. soapsuds - elephant 58. mistake - music 26. passer - pitcher 59. cousin - custard 27. brother - recess 60. western - Wednesday 28. oxen - another 61. Thursday - thirsty 29. lesson - leather 62. racer - razor 30。 father - foster 63. dizzy - distant 31. also - although 64. lazy - lacey 32. usual - useful **65.** east - easy measure - cancel 66. fuzzy - fussy ### Phase Transition Some of these words have one /s/ sound in them, some of them have two /s/ sounds in them. For instance, sometime has one /s/ sound in it. Snowsuit has two /s/ sounds in it. You are to listen carefully and decide how many /s/ sounds there are in a word. If there is one /s/ sound, push button #1. If there are two /s/ sounds, push button #2. Remember if you hear one /s/ sound, push button number 1; if you hear two /s/ sounds, push button number 2. | 1.
2.
3.
4.
5.
6.
7.
8.
9.
11.
12.
13.
14. | soup soups sinks sink slips Christmas socks pussycat sin sincere suck sick sick six first suffer fistfight | 17.
18.
19.
20.
21.
22.
23.
24.
25.
26.
27.
28.
29.
30.
31. | sandbox lollipops circus circle haystacks thanks thoughts thoughtless steamboats sash sheets swish recess ships refreshments zips | 33.
35.
36.
37.
38.
39.
41.
42.
44.
45.
48.
48. | mistakes season sells recites see seize sunflowers Suzy seesaw seasaws icicles eraser erasers mistress mistresses arrangements | |--|--|---|---|--|--| |--|--|---|---|--|--| ### Phase III Now it is your turn to decide where the /s/ sound is. You will hear some words. Every word has a /s/ sound in it. You are to decide if the /s/ sound is in the beginning, the middle or the end of the word. If the word begins with /s/ like sun, push the beginning button. If the word ends with /s/ like bus, you push the end button. If the word has a /s/ sound somewhere between the beginning and the end of the word like asleep, push the middle button. Remember push the beginning button if the word begins with /s/, push the middle button if the word has the /s/ sound in the middle, and push the end button if the /s/ sound is at the end. | 3. case 16. tops 29. tax 4. circle 17. scar 30. tax 5. decide 18. sprinkle 31. stir 6. less 19. walks 32. fits 7. sell 20. absent 33. pass 8. silver 21. muscle 34. pass 9. grass 22. snap 35. lass 10. palace 23. darce 36. lass 11. myself 24. dancing 37. boar 12. listen 25. icing 38. boar | sleep
ax
axi
tiff
'its
ass
ast
ast |
---|---| |---|---| # Phase III (Continued) | 40.
412.
412.
412.
414.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
415.
4 | east cats fast breakfast this smooth that's such choice chase months south thinks thinks thistle thanks thumps thirsty earthquakes | 59.
60.
61.
62.
63.
64.
65.
66.
67.
72.
73.
74.
75.
77. | thoughts question social sash shots smash shoestore slush sunshine shops snowshovel shuts shirts seashore seashell ships snowshoe shapes shoestand | 78.
79.
80.
81.
82.
83.
84.
85.
86.
89.
91.
92.
93. | dress dresses horses horse sees season upstairs size zips presents eskimos snows squeeze serves baseballs Susan roosters strawberries | |--|--|--|--|---|---|
--|--|--|--|---|---| #### Phase IV Now I'm going to say some more words to you. All of these words have a /s/ sound in them. I will say each word twice. One of the times I will use a good /s/ sound and one of the times I will not. If I use a good /s/ sound the first time, push the first button. If I use a good /s/ sound the second time, push the second button.* ### 1. Omitted (s) sandbox miss absent sing yes bicycle vest bounce strong box blast squeaks # 2. Substitute (+) skates sometime snow whisper wants speak excellent say weeks understand possible seesaw ^{*}On first word of each group distort both /s/ sounds. Or last word of each group distort just first /s/. ### Phase IV (Continued) ### 3. Substitute (t) six cereal cups Thanksgiving class lasso spill impossible sweep # 5. Substitute (x) sox circus since kites jumps snip possible sink sweater race popsicle toaster beanstalk mistakes ### 7. Substitute (z) recess salad windowsill upstairs goose stream scare toss verse pass question upsets ### 4. Substitute (7) pussycats side careless fix serve face dress glasses handsome swim soldier snips ### 6. Substitute (f) soups advance sorry rice pencil yourself looks Eskimo skip acts baskets ### 8. Substitute (θ) spits saucer lights hope sandwich rooster seed loss whistle instead storm exclaim sense # Phase IV (Continued) | Distort Snort | 10. | Slight whistle | |---------------|--|--| | states | | snow suit | | SO | | city | | fasten | | dancing | | muscle | | mouse | | sudden | | center | | principal | | install | | us | | swell | | house | | address | | plaster | | ferris wheel | | ax | | likes | | split | | keeps | | crisscrcss | | boyscouts | | | states so fasten muscle sudden principal us house plaster ax split | states so fasten muscle sudden principal us house plaster ax split | # 11. Distort - lateral (z) 12. Slight frontal lisp | since | princess | |-------------------|----------------| | hate | smallest | | s ign | once | | lifesaver | close | | y esterday | screen | | December | string | | blouse | drink | | backs | sorry | | spinach | us eful | | pasture | whisper | | strawberry | gates | | escapes | suit | #### R Program #### Phase I You are going to hear a lot of sounds, one at a time. When you hear a /r/ sound, push the blue button; when you hear any other sound, push the red button. For instance: /r/ is the blue button sound so you would push the blue button when you hear it. All other sounds are red button sounds so you would push the red button when you hear them. Remember push the blue button when you hear /r/, push the red button when you hear any other sound. | 1. | r | 11. | r | 21. | W | |----------|----------------|------------|----|-------------|---| | 2. | | 12. | d3 | 22. | j | | 3• | d3
r | 12.
13. | ř | 23. | | | | | 14. | | 24· | 1 | | 5. | d ₃ | 15. | S | 25. | j | | | | 16. | f | 2 6. | | | 7•
8• | r | 17. | W | 27. | r | | 8. | +) | 18. | r | 28. | r | | 9• | r | 19. | w | 29. | W | | 10. | Ъ | 20. | r | 30. | r | #### Phase II A I am now going to say some pairs of words. In every pair one of the words will have a /r/ sound at the beginning of it and the other word will not. It is your job to decide which word begins with the /r/ sound. If it is the first word push button #1. If it is the second word push button #2. For example, if I say word #1 lamp, word #2 run -- you would push button #2 because run begins with the /r/ sound. If I said word #1 room, word #2 fly, you would push button #1 because room begins with a /r/ sound. Don't worry about how to spell the words, just listen for the /r/ sound. Remember, push button #1 if word #1 begins with the /r/ sound. Push button #2 if word #2 begins with the /r/ sound. Listen for the beginning of the words. | 1. | rat - bed | 8. | boot - root | |----|--------------------|-----|-----------------| | 2. | look - ride | | cake - rake | | | raccoon - sidewalk | 10. | bob - rob | | | jumping - running | 11. | rash - sash | | | box - rock | 12. | tent - rent | | | recite - delight | 13. | riddle - middle | | 7• | romp - dymp | 14. | rag - bag | ### Phase II A (Continued) | 15.
16.
17.
18.
19.
20.
21.
22.
24.
25.
26.
27.
28. | <pre>muff = rough hush = rush rain = pain sang = rang mash = rash teach = reach</pre> | |---|---| | 29.
30. | rust - must
rice - twice | | | fight - right | | 32. | rise - size | | 33• | robin - bobbin | | 34. | road - sewed | | 35. | pocket - rocket | | 3 6. | hush - rush | | <i></i> | rose - those | | 38. | twinkle - wrinkle | | 3 9• | rope - hope | | 40. | fun - run | | 41. | yard - raid | | roar - your | |----------------| | roll - yell | | raw - yawn | | you - room | | rear - year | | young - rung | | yoke - wrote | | radio - lady | | liver - rivet | | lead - red | | road - load | | low - row | | rock - lock | | read - lead | | lace - race | | wrong - song | | waffle - rifle | | wipe - rope | | ring - wing | | wait - rate | | witch - rich | | round - wound | | ways - raise | | write - white | | | ### Phase II B Now I'm going to say some pairs of words. In these pairs one of these words will have a /r/ sound at the end of it — the other will not. It is your job to decide which word ends with /r/. If it is word #1 push button #1. If it is word #2, push button #2. Don't worry about how to spell the words, just listen for the /r/ sound at the end. Remember if word #1 ends with /r/, push button #1. If word #2 ends with /r/, push button #2. Listen to the end sound. - 1. car bank 2. shave razor 3. war boy 4. clean spear 5. water castle 6. tear sheep 7. favor fail 8. few for 9. pair pain - 10. math more 11. another - animal 12. prepare - puppy 13. shovel - scooter 14. people - paper fun - far 15. 16. jar - jam 17. thunder - thumb 18. finger - thing ### Phase II B (Continued) | 19 | melon - motor | 46. | kitchen - pitcher | |-------------|---------------------------------|-------------|--------------------| | 20 | sour - sound | 47. | under - kindle | | 21 | • pickle - pepper | 48. | | | 22 | | 49. | | | 23 | • sweater - sweet | 50. | | | 24 | • near - neat | 51. | | | 25 | | 52. | hanger - hanging | | 2 6 | • spider - speed | 53• | | | 27 | • then - there | 54. | roast - roaster | | 28 | • wear - whale | 55• | ruler - rule | | 29 | • fire - fine | 56. |
 | 30. | • cage - care | 57• | | | 31. | | 58. | | | 32 | handle - hammer | 59• | her - how | | 33 | | 60. | racer - races | | 34 | | 61. | rainbow - reindeer | | 35 | | 62. | | | 3 6, | | 63. | hour - cow | | 37 | | 64. | eagle - eager | | | feather - festival | 6 5. | bat - batter | | 39• | | 66. | snore - snow | | 40. | | 67. | were - warm | | 41. | | 68. | flower - flurry | | 42. | | 69. | | | | toaster - toast | 70. | bird - purr | | | sauce - saucer | 71. | barn - bar | | 45. | stir - stay | 72. | air - arm | | | | | | #### Phase II C Now you have listened for words that have a /r/ sound in the beginning and for words that have a /r/ sound at the end. If a word has a /r/ sound in it, but it is not at the beginning or at the end, we say that the /r/ sound is in the middle of the word. No matter where the /r/ sound is in the word as long as it is not at the beginning and not at the end, we say it is in the middle. For example: Berry has a /r/ sound in the middle of it. Train has a /r/ sound in the middle of it. Fruit has a /r/ sound in the middle. This time you are to listen for some other pairs of words. In these pairs one of the words will have a /r/ sound in the middle of it, the other will not. It is your job to decide which word has the /r/ sound in the middle. If it is word #1, push button #1. If it is word #2, push button #2. Don't worry about how to spell the words, just listen for the /r/ sound in the middle. Remember, if word #1 has a /r/ sound in the middle, push button #1. If word #2 has a /r/ sound in the middle, push button #2. ### Phase II C (Continued) | afternoon - swimming | 27. | feast - forest | |-----------------------|--|---| | Sunday - arithmetic | 28. | ice cream - machine | | barrel - stove | 29. | icicle - ironing | | fence - bedroom | 30. | candle - kangaroo | | berries - funny | 31. | largest - longest | | butterfly - sunshine | 32. | giraffe - gentle | | bicycle - camera | 33• | skating - scaring | | cast - careful | 34. | baker - barker | | automobile - birthday | 35• | barrel - baffle | | carrot - candy | 3 6. | follow - farming | | celery - sell | 37• | secret - select | | charming - delicious | 38. | pilot - parrot | | chase - cherry | 3 9• | parade - palace | | cent - circle | 40. | hurrah - hula | | cancel - circus | 41. | forbid - folded | | curtain - cushion | 42. | healing - hearing | | erase - each | 43. | golden - garden | | anybody - everybody | 44. | narrow - shallow | | fairies - families | 45. | firing - filing | | fireplace - necklace | 46. | tiring - towing | | longest - largest | 47. | bowing - boring | | marbles - maples | 48. | morning - mowing | | many - marry | 49. | howling - horror | | ocean - orange | 50. | horses - houses | | church - choose | 51. | matching - marching | | erase - each | | | | | Sunday - arithmetic barrel - stove fence - bedroom berries - funny butterfly - sunshine bicycle - camera cast - careful automobile - birthday carrot - candy celery - sell charming - delicious chase - cherry cent - circle cancel - circus curtain - cushion erase - each anybody - everybody fairies - families fireplace - necklace longest - largest marbles - maples many - marry ocean - orange church - choose | Sunday - arithmetic 28. barrel - stove 29. fence - bedroom 30. berries - funny 31. butterfly - sunshine 32. bicycle - camera 33. cast - careful 34. automobile - birthday 35. carrot - candy 36. celery - sell 37. charming - delicious 38. chase - cherry 39. cent - circle 40. cancel - circus 41. curtain - cushion 42. erase - each 43. anybody - everybody 44. fairies - families 45. fireplace - necklace 46. longest - largest 47. marbles - maples 48. many - marry 49. ocean - orange 50. church - choose 51. | ### Phase Transition Some of these words have one /r/ sound in them, some of them have two /r/ sounds in them. For instance, real has one /r/ sound in it. Railroad has two /r/ sounds in it. You are to listen carefully and decide how many /r/ sounds there are in a word. If there is one /r/ sound, push button #1. If there are two /r/ sounds, push button #2. Remember if you hear one /r/ sound, push button number 1; if you hear two /r/ sounds, push button number 2. | 1.
2.
3.
4.
5.
6.
7.
8.
9.
10. | rock railroad bear berry rasberry rain raincoat reindeer rob robber run | 12.
13.
14.
15.
16.
17.
18.
19.
20.
21. | running remember return other port report parrot race erase erase wristwatch | 23.
24.
25.
26.
27.
28.
29.
30.
31.
32. | river roof measure strawberry grandmother razor stairway butterfly cherry cherries grammar | |---|---|--|--|--|--| |---|---|--|--|--|--| ### Phase Transition (Continued) | 34. | near | 40. | wire | 46. | mirror | |-----|-----------|-----|-------------|-----|---------| | 35• | wear | 41. | wore | 47. | library | | 36. | hamburger | 42. | roar | 48. | early | | 37. | winner | 43. | orchard | 49. | earlier | | 38. | ruhber | 44. | arrow | 50. | rider | | 30. | work | 45. | gingerbread | - | | ### Phase III Now it is your turn to decide where the /r/ sound is. You will hear some words. Every word has a /r/ sound in it. You are to decide if the /r/ sound is in the beginning, the middle or the end of the word. If the word begins with /r/ like run, push the beginning button. If the word ends with /r/ like car, you push the end button. If the word has a /r/ sound somewhere between the beginning and the end of the word like alright push the middle button. Remember push the beginning button if the word begins with /r/, push the middle button if the word has the /r/ sound in the middle and push the end button if the /r/ sound is at the end. | 1.
2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
13.
14.
15.
16.
17.
18. | rocking afternoon beaver rascal around star result ribbon rover hair picture marshmallow turkey bigger radish remind surprise better our | 25.
26.
27.
28.
29.
30.
31.
33.
35.
36.
37.
42.
43. | number answer thirsty water arithmetic permit ruby squirrel rust wreath barrel fairy fair scar scarf turtle race fear row | 49.
50.
51.
53.
556.
578.
560.
63.
64.
666.
67. | gear giraffe chair stared row war were word race erase rectangle stairway woodpecker organ learn learn learning yard yardstick ear | |---|--|---|---|---|--| | 17. | surprise | 41. | race | 65. | yard | | | • | | | | • | | 22.
23.
24. | rectangle
rest
arrest | 46.
47.
48. | tear
terrible
wrong | 70.
71.
72. | car
army
birth | | | | | | | | ### Phase IV Now I'm going to say some more words to you. All of these words have a /r/ sound in them. I will say each word twice. One of the times I will use a good /r/ sound and one of the times I will not. If I use a good /r/ sound the first time, push the first button. If I use a good /s/ sound the second time, push the second button.* | Omitted | Substitute (g) | |----------------|----------------| | river | terror | | flower | ring | | room | our | | bridge | parade | | door | rascal | | carrot | natural | | ribbon | pitcher | | pair | short | | hurt | wearing | | letter | store | | barn | rope | | dollar | raindrop | | gingerbread | _ | | Substitute (n) | Substitute (1) | | railroad | rubber | | stairway | sour | | rear | drum | | door | picture | | through | scream | | short | ready | | whiskers | ring | | giraffe | sorry | | wrinkle | around | | rabbit | dinner | | for | start | | strawberry |
remember | | Substitute (j) | Substitute (w) | | robber | raspberry | | around | cherry | | robin | rat | | car | dear | | friend | bring | On first word of each group distort both /r/ sounds. On last word of each group distort just first /r/. ### Phase IV (Continued) squirrel three breakfast grocery kangaroo rock grass fire park rug freedom hurray umbrella story read collar farm berry storm there pair rare terrible across airplane ### Distort (between W-R) ### <u>Distort</u> (dr) roar reindeer razor bring far terrible ribbon smaller pair kangaroo horse carrot sorry door rock sour garden drink through disappear bird leapfrog grocery ### Distort (trill) ### Distort (French r) furniture return raccoon right forest art brown propeller fire your giraffe mark girl barn picture near crack drip truck wrinkle rice rear orchard A-1 #### F Program #### Phase I You are going to hear a lot of sounds, one at a time. When you hear a /f/ sound, push the blue button; when you hear any other sound, push the red button. For instance: /f/ is the blue button sound so you would push the blue button when you hear it. All other sounds are red button sounds so you would push the red button when you hear them. Remember push the blue button when you hear /f/, push the red button when you hear any other sound. | 1. f 15. f | 28. | f | |-------------------------|---------------------------------|--------| | 1. f
2. f
16. f | 29. | f | | 3. 1 17. 3 | 30. | v | | 4. f 18. f | 31. | f | | 5. b 19. f | 32. | θ | | 6. f 20. % | 30.
31.
32.
33.
34. | s | | 7. f 21. p | 34. | f | | 8. p 22. f | 35. | s
f | | 9. p 23. f | 3 6. | f | | 10. f 24. 0 | 37• | 0 | | 11. f 25. s 12. b 26. f | 37•
38•
39• | f | | 12. b 26. f | 39• | v | | 13. f 27. 9 | 40. | f | | 14. p | | | #### Phase II A I am now going to say some pairs of words. In every pair one of the words will have a /f/ sound at the beginning of it and the other word will not. It is your job to decide which word begins with the /f/ sound. If it is the first word push button #1. If it is the second word push button #2. For example, if I say word #1 fly, word #2 zoo -- you would push button #1 because fly begins with the /f/ sound. If I said word #1 zipper, word #2 forest, you would push button #2 because forest begins with a /f/ sound. Don't worry about how to spell the words, just listen for the /f/ sound. Remember, push button #1 if word #1 begins with the /f/ sound. Push button #2 if word #2 begins with the /f/ sound. Listen for the beginning of the words. | 1. | favorite - box | |----|------------------------| | 2. | lollipop - flower | | | flashlight - Christmas | | 4. | kangaroo - freedom | | 5. | furniture - ice cream | - 6. baseball football 7. forever whoever 8. foolish wish - 9. mattress factory 10. realize fertilize ### Phase II A (Continued) | 11. | morning - foreign | |------------|-------------------| | 12. | frozen - chosen | | 13. | frost - crossroad | | 14. | toward - forward | | 15. | tight - fight | | 16. | | | 17. | fan - tan | | 18. | tear - fear | | 19. | firm - term | | 20. | lamely - family | | | flower - lower | | 22. | fruit - loot | | 23. | filthy - wealthy | | 24. | weather - feather | | 25. | fish - wish | | 26. | first - worst | | 27. | wire - fire | | 28. | fine - wine | | 29. | alone - phone | | 30. | forget - hornet | | 31. | follow - hollow | | 32. | harm - farm | | 33• | fellow - hello | | 34. | home - foam | | 35. | five - hive | | 36. | father - bother | | 37• | full - bull | | 38. | belt - felt | | 39• | feed - bead | | 40. | | | 41. | | | | felt - belt | | | fox - box | | 44. | blame - flame | | 45• | finish - punish | |------------|---------------------| | 46. | faint - paint | | 47. | purr - fur | | 48. | fair - pair | | 49. | found - pound | | 50. | pail - fail | | 51. | pool - fool | | 52. | feel - peel | | 53• | for - pour | | 54• | fort - port | | 55• | that - fat | | 56. | fair - their | | 57• | thresh - fresh | | 58. | thinker - finger | | 59• | fin - thin | | 60. | three - free | | 61. | throne - phone | | 62. | sore - forest | | 63. | forty - sporty | | 64. | storm - form | | 65. | sorehead - forehead | | 66. | fun - sun | | 67. | same - fame | | 68. | fled - sled | | 69. | fine - sign | | 70. | van - fancy | | 71. | very - fairy | | 72. | fat - vat | | 73• | few - view | | 74. | fast - vast | | 75. | vault - fault | | 76. | van - fan | | 77• | vine - fine | ### Phase II B Now I'm going to say some pairs of words. In these pairs one of these words will have a /f/ sound at the end of it -the other will not. It is your job to decide which word ends with /f/. If it is word #1 push button #1. If it is word #2, push button #2. Don't worry about how to spell the words, just listen for the /f/ sound at the end. Remember if word #1 ends with /f/, push button #1. If word #2 ends with /f/, push button #2. Listen to the end sound. sheriff - cowboy dog - mischief giraffe - nook row - rough why - wife 6. toe - tough 7. myself - raisin 8. chipmunk - enough 9. think - thief 10. stiff - stick ### Phase II B (Continued) | 11. | spoof - spook | 7+7+• | gruff - grouch | |-------------|-----------------|-------------|--------------------| | | stuff - stuck | 45. | punch - puff | | | it - if | 46. | couch - cough | | _ | skit - skiff | 47• | beef - beast | | | cut - cuff | 48. | sheriff - erase | | | buff - but | 49. | flies - fluff | | | chief - cheat | 50. | deaf - dress | | | night - knife | 51. | grease (z) - grief | | | last - laugh | 52. | scarf - scars | | - | loaf - low | 53• | leaf - lease | | | life - lie | 54. | knife - nice | | | told - tough | | goose - goof | | | old - oaf | | else - elf | | | woof - wood | | chafe - chase | | | mud - muff | | | | | half - had | | enough - with | | | safe - say | 60. | teeth - tough | | | hoof - hood | 61. | truth - trough | | 29. | | | oaf - oath | | 30. | | 6 3. | deaf - death | | 31. | | 64. | | | 32. | riff - rib | 65. | sheaf - sheath | | 33• | _ | | breathe - brief | | | rough = rub | 67. | whiff - with | | 35• | | | loaf - loathe | | 36. | _ | 69. | wreathe - reef | | 37. | cup - cuff | 70. | off - of | | 38. | wife - wipe | 71. | scarf - scarves | | 3 9• | strife - stripe | 72. | behalf - behave | | 40. | cap - calf | 73• | prove - proof | | 41. | leap - leaf | | half - have | | 42. | snip - sniff | 75• | relief - relieve | | 43. | - | 76. | | ### Phase II C Now you have listened for words that have a /f/ sound in the beginning and for words that have a /f/ sound at the end. If a word ha a /f/ sound in it, but it is not at the beginning or at the end, we say that the /f/ sound is in the middle of the word. No matter where the /f/ sound is in the word as long as it is not at the beginning and not at the end, we say it is in the middle. For example: rifle has a /f/ sound in the middle of it. Butterfly has a /f/ sound in the middle of it. Rooftop has a /f/ sound in the middle. This time you are to listen for some other pairs of words. In these pairs one of the words will have a /f/ sound in the middle of it, the other will not. It is your job to decide which word has the /f/ sound in the middle. If it is word #1, push button #1. If it is word #2, push button #2. Don't worry about how to spell the words, just listen for the /f/ sound in the middle. Remember, if word #1 has a /f/ sound in the middle, push button #1. If word #2 has a /f/ sound in the middle, push button #2. | 1. | lifetime - kangaroo | 22. | riper - rifle | |-----|------------------------|----------|------------------------| | 2. | baseball - profession | 23. | depend - defend | | 3. | breakfast - Sunday | 24. | suffer - supper | | 4. | | | shifting - shipping | | 5. | • | | after - either | | | soldier - different | 27. | rather - refer | | | portable - comfortable | <u> </u> | offer - father | | 8. | | 29. | laughter - lather | | 9• | | • | dither - differ | | 10. | • | _ | firefly - wealthy | | 11. | rattle - raffle | - | athlete - affect | | 12. | mutton - muffin | 33• | ether - effort | | 13. | baffle - battle | | author - office | | 14. | comfort - airport | 35. | prefer - panther | | 15. | - | | rooftop - Ruthie | | 16. | roughly - bubbly | - | effort - Ethel | | 17. | waddle - waffle | 38. | ruthless - roofless | | 18. | soda - sofa | - | television - telephone | | 19. | prefer - prepare | 40. | — | | - | sniffle - ripple | | useful - usual | | 21. | taffy - happy | | | ### Phase Transition Some of these words have one /f/ sound in them, some of them have two /f/ sounds in them. For instance, feel has one /f/ sound in it. Fluffy has two /f/ sounds in it. You are to listen carefully and decide how many /f/ sounds there are in a word. If there is one /f/ sound, push button #1. If there are two /f/ sounds, push button #2. Remember if you hear one /f/ sound, push button number 1; if you hear two /f/ sounds, push button number 2. | 1.
2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12. | fair french fries ferriswheel coffee photo photograph fender defender awful fan fanfare waffle sheriff cough drop | 15.
16.
17.
18.
19.
20.
21.
22.
23.
24.
25.
26.
27.
28. | photo fireman flip flop tough fruit fly fruitful safety pin tough firefly leaf elephant fish fishfry fishing | 29.
30.
31.
32.
33.
35.
36.
37.
38.
39.
41.
42. | phone telephone phonograph autograph life lifesaver face funnyface feathers fanfare sourface falseface stuff fulfill | |---|---|--|--
--|--| |---|---|--|--|--|--| ### Phase Transition (Continued) | 43. | fitful | 48. | fist | | faith | |-----|-----------|---------------|------------|-----|-------------| | _ | forever | | fistful | • | faithful | | 45. | foolish | • | fist fight | | thirty four | | 46. | foodstuff | _ | fluffy | • | thief | | 47. | shuffle | ` 52 • | fluff | 57・ | alfalfa | #### Phase III Now it is your turn to decide where the /f/ sound is. You will hear some words. Every word has a /f/ sound in it. You are to decide if the /f/ sound is in the beginning, the middle or the end of the word. If the word begins with /f/ like funny, push the beginning button. If the word ends with /f/ like calf, you push the end button. If the word has a /f/ sound somewhere between the beginning and the end of the word like traffic push the middle button. Remember push the beginning button if the word begins with /f/, push the middle button if the word has the /f/ sound in the middle and push the end button if the /f/ sound is at the end. ### Phase IV Now I'm going to say some more words to you. All of these words have a /f/ sound in them. I will say each word twice. One of the times I will use a good /f/ sound and one of the times I will not. If I use a good /f/ sound the first time, push the # Phase IV (Continued) first button. If I use a good /f/ sound the second time, push the second button.* | 0 11 (0) | | |----------------|----------------| | Omit (f) | Substitute (k) | | french fries | frightful | | ruffles - | beautiful | | puff | brief | | football | frozen | | myself | giraffe | | elephant | afternoon | | frame | playful | | knife | rough | | scarf | lifesaver | | flashlight | flight | | daffodil | theif | | phonograph | fifteen | | Substitute (1) | Substitute (b) | | forty-four | falseface | | muffin | leaf | | sheriff | offer | | film | frame | | fact | sunflower | | stuff | goof | | safety pin | buff | | mischief | free | | telephone | scuffed | | cliff | farther | | fellow | shuffle | | faithful | fifty | | Substitute (f) | Substitute (p) | | fifty-four | fanfare | | before | effective | | muff | loaf | | myself | flat | | roughly | calf | | fry | microphone | | fate | ferriswheel | | afternoon | different | | life | sniff (| On first word of each group distort both /f/ sounds. On last word of each group distort just first /f/. ### Phase IV (Continued) coffee fish fife frost prefer flavorful flat foot ### Substitute (%) fluff traffic tough feet paragraph perfume scarf feather coughing bashful gruff forty-five ### Substitute (s) chief finish office half laughter felt sniff flag proof lifeboat firefly ### Substitute (0) photograph puff waffle freeze enough grief after fast fog rifle brief fruit fly ### Substitute (v) alfalfa furniture ruffle flea wife beef infect finish refreshment behalf cough fifty ### Distort (mild) flip flop favorite muffler if lofty fringe cufflink self off form finish foodstuff ### <u>Distort (severe)</u> grapefruit often truthful elf flip rafter fudge effect frog fantastic fitful fluffy ### L Program ### Phase I You are going to hear a lot of sounds, one at a time. When you hear a /1/ sound, push the blue button; when you hear any other sound, push the red button. For instance: /1/ is the blue button sound so you would push the blue button when you hear it. All other sounds are red button sounds so you would push the red button when you hear them. Remember push the blue button when you hear /1/, push the red button when you hear any other sound. | _ | _ | 15. | u | 28. | • | | |----------------------|---|-----|--------|-----|---------|------| | l. | l | | | 29. | 1 | | | 2. | 1 | 16. | 1 | - | | | | | m | 17. | j | 30. | W | | | ٠ ٠ | | 18. | i | 31. | 1 | | | 3.
4.
5.
6. | 1 | | _
_ | 32. | au | | | 5• | u | 19. | r | | 1 | | | 6. | 1 | 20. | 1 | 33• | | | | 7 | | 21. | 1 | 34. | W | 4- 5 | | 7•
8•
9• | r | 22. | au | 35• | distort | (1) | | 8. | u | | | 36. | 1 | • | | 9. | 1 | 23. | 1 | _ | | | | 10. | ъ | 24. | au | 37• | 1 | | | | | 25. | j | 38. | W | | | 11. | j | 27. | | 39• | distort | (1) | | 12. | l | 26. | au | | 1 | () | | 13. | 1 | 27. | 1 | 40. | 7 | | | | _ | | | | | | | 14. | r | | | | | | ### Phase II A I am now going to say some pairs of words. In every pair one of the words will have a /1/ sound at the beginning of it and the other word will not. It is your job to decide which word begins with the /1/ sound. If it is the first word push button #1. If it is the second word push button #2. For example, if I say word #1 lamp, word #2 zoo -- you would push button #1 because lamp begins with the /1/ sound. If I said word #1 zipper, word #2 lady, you would push button #2 because lady begins with a /1/ sound. Don't worry about how to spell the words, just listen for the /1/ sound. Remember, push button #1 if word #1 begins with the /1/ sound. Push button #2 if word #2 begins with the /1/ sound. Listen for the beginning of the words. | 1. lion - ba | _ | | lake - ache
east - least | |---------------------------|---|----|-----------------------------| | 2. hot dog - 3. lamb - ka | t | 7. | own - loan
moose - loose | ### Phase II A (Continued) | 9• | looking - cooking | 45. | rung - lung | |-------------|-------------------|-------------|-------------------| | 10. | | 46. | ladder - rather | | 11. | | 47. | limb - rim | | | choose - lose | 48. | river - liver | | | give - live | 49. | long - wrong | | 14. | _ | 50. | law - raw | | | blizzard - lizard | 51. | lucky - you | | | lazy - hazy | 52. | yank - lift | | | half - laugh | 53• | yard - lard | | 18. | | 54. | least - yeast | | 19. | | 55• | yearn - learn | | 20. | | | yacht - lot | | 21. | spice - lice | 57• | losing - using | | 2 2. | | 5 8. | yet - let | | 23. | - | 59∘ | yes - less | | 24. | slow - low | 60. | | | 25. | lumber - slumber | 61. | lawn - yawn | | | slice - lice | 62. | loaf - wood | | 27. | | 63. | weaken - least | | 2 8. | | 64. | lesson - western | | 29. | | 65. | wiggle - legal | | 30. | | 66 . | | | 31. | loot - flute | 67. | wife - life | | 32. | limb - thin | 68. | leather - weather | | 33• | theater - leader | 69. | lay - way | | 34. | lot - thought | 70. | went - lent | | 35• | lick - thick | 71. | lead - weed | | 3 6. | theft - left | 72. | whip - lip | | 37• | link - think | | wine - line | | 3 8. | latch - thatch | 74. | lie - why | | 3 9• | thief - leaf | 7 5• | wet - let | | 40. | rising - license | 76. | leaving - weaving | | 41. | leak - reap | 7 7• | wed - led | | 42. | locker - rocker | 78. | weep - leap | | 43. | race - lace | 79• | | | 44. | rain - lane | 80. | lagging - wagging | ### Phase II B Now I'm going to say some pairs of words. In these pairs one of these words will have a /l/ sound at the end of it -the other will not. It is your job to decide which word ends with /l/. If it is word #l push button #l. If it is word #2, push button #2. Don't worry about how to spell the words, just listen for the /l/ sound at the end. Remember if word #l ends with /l/, push button #l. If word #2 ends with /l/, push button #2. Listen to the end sound. ### Phase II B (Continued) | 1. | doorbell - hotdog | 29. | far - fall | |----------|------------------------|-------------|---------------------| | 2. | music - whistle | 30. | | | 3. | giggle - grapefruit | 31. | more - mole | | 4. | sandal - sandbox | - | sample - sampler | | | pirate - purple | 33• | pail - pair | | 5.
6. | bathtub - bubble | 34. | _ | | 7. | apron - April | _ | seashore - seashell | | 8. | miserable - misery | | ball - bar | | 9• | pull - pond | 37• | | | - | turkey - turtle | | girdle - girder | | 11. | automatic - automobile | | eagle - eager | | 12. | | 40. | | | 13. | | 41. | brow - boil | | 14. | | 42. | | | | body - bottle | 43. | Nell - now | | | hospital - doctor | 44. | rile - row | | | angle - anchor | 45. | pow - pull | | | terror - terrible | 46. | chow - shall | | | door - doll | 47. | sell - sow | | - | fool - fur | 48. | howl - how | | | | 49. | player - football | | | pepper - pebble | - | angel - legion | | 23. | | 51. | | | | saddle - sadder | 52. | final - laughing | | | car - call | _ | missile - listen | | | fail - fair | | pool - loop | | | pickle - picker | | elbow - wobble | | 28. | - | 5 6. | tail - late | #### Phase II C Now you have listened for words that have a /1/ sound in the beginning and for words that have a /1/ sound at the end. If a word has a /1/ sound in it, but it is not at the beginning or at the end, we say that the /1/ sound is in the middle of the word. No matter where the /1/ sound is in the word as long as it is not at the beginning and not at the end, we say it is in the middle. For example: yellow has a /1/ sound in the middle of it. Flower has a /1/ sound in the middle of it. Balloon has a /1/ sound in the middle. This time you are to listen for some other pairs of words. In these pairs one of the words will have a /1/ sound in the middle of it, the other will not. It is your job to deside which word has the /1/ sound in the middle. If it is word #1, push button #1. If it is word #2, push button #2.
Don't worry about how to spell the words, just listen for the /1/ sound in the middle. Remember, if word #1 has a /1/ sound in the middle, push button #1. If word #2 has a /1/ sound in the middle, push button #2. # Phase II C (Continued) | ٦. | hello - donut | 37• | brew - blue | |-----------|--|-------------|---------------------| | 2. | away - welcome | 38. | free - flea | | | balloon - cookies | 39• | broom - bloom | | 4. | fast - silly | 40. | clock - crock | | 5. | school bus - anxious | 41. | plop - prop | | 6. | feather - dollar | 42. | grew - glue | | 7. | mice - violet | 43. | Nebraska - Alaska | | 8. | allowing - amazing | 44. | relapse - rewraps | | 9• | mellow ~ meadow | 45. | coward - collar | | 10. | paper - paleface | | relate - reward | | | handkerchief - halo | 47. | seaweed - ceiling | | | magic - mailbox | 48. | relay - roadway | | | baloney - banana | 49. | William - wigwam | | 14. | really - racket | 50. | awake - asleep | | | recite - polite | 51. | molar - lower | | | false - face | 52. | wayward - welcome | | | washing - waltzing | 53• | tolling - towing | | | foghorn - follow | 54. | onion - unless | | | tulip - horseshoe | 55• | taller - tower | | 20. | and the second s | 5 6. | forewarn - forelorn | | 21. | | 57• | | | | perish - publish | 58. | | | | horrid - hollow | 59• | doubting - dally | | 24. | | 60. | | | | seldom - sorry | 61. | | | | alarm - around | | sell - celery | | | garden - golden | | felt - fell | | | bellow - borrow | 64. | | | 29. | early - every | ~~~ | fault - fall | | 30. | | 66. | | | 31. | solo - sorry | 67. | | | 32. | fearing - feelings | 68. | mild - mile | | 33• | _ | 69. | slim - swim | | 34. | very - valley | 70. | | | 35• | | 71. | | | 36. | - | 72. | rally - Larry | | | | | | ### Phase Transition Some of these words have one /l/ sound in them, some of them have two /l/ sounds in them. For instance, measles has one /l/ sound in it. Lollipop has two /l/ sounds in it. You are to listen carefully and decide how many /l/ sounds there are in a word. If there is one /l/ sound, push button #l. If there are two /l/ sounds, push button #2. Remember if you hear one /l/ sound, push button number l; if you hear two /l/ sounds, push button number 2. ### Phase Transition (Continued) | 1.
2.
3.
4.
5.
6.
7.
8. | like likely pail hill hillbilly lilac lie umbrella | 20.
21.
22.
23.
24.
25.
26. | flashlight
flash
marshmallow
ladle | 38.
39.
40.
41.
42.
43.
44. | flannels willow yearly loyal loyally yellow jelly roll royally | |--|--|---|---|---|--| | 9• | balloon | 28. | owl | 46. | royal | | 10. | milk | 29. | | 47. | little | | 11. | lonely | 30. | handlebar | 48. | lower | | 12. | alone | 31. | lowly | 49. | flower | | 13. | looking glass | 32. | folk tale | 50. | wildly | | 14. | looking glasses | 33• | whirlpool | 51. | believe | | 15. | allowed | 34. | wheelbarrow | 52 . | believable | | 16. | loudly | 35• | | 53• | unbelievable | | 17. | lollipop | 3 6. | | 54. | Philadelphia | | 18. | lady | 37. | flannel | 55• | talcum powder | | | | | | | _ | ### Phase III 19. landlady Now it is your turn to decide where the /l/ sound is. You will hear some words. Every word has a /l/ sound in it. You are to decide if the /l/ sound is in the beginning, the middle or the end of the word. If the word begins with /l/ like look, push the beginning button. If the word ends with /l/ like ball, you push the end button. If the word has a /l/ sound somewhere between the beginning and the end of the word like believe push the middle button. Remember push the beginning button if the word begins with /l/, push the middle button if the word has the /l/ sound in the middle and push the end button if the /l/ sound is at the end. | 1.
2.
3.
4.
5.
6.
7.
8.
9.
10.
12.
13. | lady believe mail cereal marshmallow lemon lemonade alone lone only fall falling all also fellow | 16.
17.
18.
19.
20.
21.
22.
23.
24.
25.
26.
27.
28. | fell let letter tall lot bubble leap asleep long belong purple lay alley alligator | 31.
32.
33.
34.
35.
36.
37.
38.
40.
41.
43.
44. | child children ill pill pillow glum lump pole tadpole cantalope lizard blizzard lag flag listen | |---|--|---|--|--|---| | 15. | fellow | 30. | lawyer | 45. | listen | | 46. | glisten | 56. | rail | 66. | lurk | |-----|------------|-----|-------------|-------|---------| | 47. | glass | 57• | railroad | 67. | will | | 48. | sell | 58. | roll | 68. | willing | | 49. | blouse | 59. | rollerskate | 69. | while | | 50. | louse | 60. | learn | 70. | wily | | 51. | easel | 61. | ladybird | 71. | wild | | 52. | easily | 62. | early | 72. | wool | | 53. | bottle | 63. | earlier | 73. | wolf | | 54. | lighthouse | 64. | curl | 74. | glowing | | • | - | 65. | curly | , , , | <u></u> | | 55. | slight | 05. | Caray | | | #### Phase IV Now I'm going to say some more words to you. All of these words have an/l/ sound in them. I will say each word twice. One of the times I will use a good /l/ sound and one of the times I will not. If I use a good /l/ sound the first time, push the first button. If I use a good /l/ sound the second time, push the second button.* | Omit (1) | Substitute (%) | |--|---| | level valley lesson squeal gallon whistle special leap frog hotel telephone lucky general taller school bus flashlight | lily stencil collar like quarrel blue handle glove wheelbarrow miracle seagull elephant ugly lung jellyroll | | Substitute (j) | Substitute (r) | | lonely hello lark feel black silk | table cloth watermelon lunch flake less turtle | ^{*}On first word of each group distort both /1/ sounds. On last word of each group distort just first /1/. ``` Phase IV (Continued) shallow polliwog flood flip island football steering wheel final tassle golden California bowling rattling lame pull middle police lollipop leather delight lately Distort (underwater 1) Substitute (w) (final becomes almost) wholesale little outlaw balance library loaf beautiful meal platoon please title tunnel melody color flat play ideal ball silly jello lame longer alphabet collect sail rustler diesel school willy-nilly unleash noodle windowsill unbelievable Distort (glottal 1) Distort (1-d) lonely lordly alike elsewhere least lion farewell mechanical climate blend rifle cancel collapse relax foolish gloomy original evil elevator unless lumber lean coal windmill solution squirrel plug bullet flannel ladle ``` #### K Program #### Phase I You are going to hear a lot of sounds, one at a time. When you hear a /k/ sound, push the blue button; when you hear any other sound, push the red button. For instance: /k/ is the blue button sound so you would push the blue button when you hear it. All other sounds are red button sounds so you would push the red button
when you hear them. Remember push the blue button when you hear /k/, push the red button when you hear any other sound. | 1. k 2. k 16. d 29. t 3. f 17. k 30. t 4. k 18. d 31. k 5. k 19. p 32. t 6. l 20. k 33. t 7. r 21. k 34. k 8. h 22. p 35. k 9. + 9. + 11. k 25. k 38. g 12. k 12. k 26. k 39. g 13. + (27. 0 | • | |--|---| | 3. f 17. k 30. t 18. k 18. d 31. k 19. p 32. t 19. p 32. t 19. p 33. t 19. p 33. t 19. 1 | , | | 18. d 31. k 5. k 19. p 32. t 6. 1 20. k 33. t | | | 5. k 19. p 32. t
6. 1 20. k 33. t | | | 6. 1 20. k 33. t | , | | 2) k 3h k | ; | | 7. r 21. k 34. k | 2 | | 8. h 9. +\() 10. k 11. k 12. p 35. k 36. g 37. k 11. k 25. k 38. g 12. k 26. k 39. g | | | 8. h 9. +5 22. p 35. k 36. g 10. k 24. p 37. k | 5 | | 9. +5 23. k 36. 8
10. k 24. p 37. k | | | 11. k 25. k 38. g | ž | | 12. k 26. k 39. 8 | | | 12. k 26. k 39. 8 13. $+$ 7 40. $+$ | 2 | | 12. k
13. +5
14. k | | #### Phase II A ERIC I am now going to say some pairs of words. In every pair one of the words will have a /k/ sound at the beginning of it and the other word will not. It is your job to decide which word begins with the /k/ sound. If it is the first word push button #1. If it is the second word push button #2. For example, if I say word #1 kiss, word #2 boy -- you would push button #1 because kiss begins with the /k/ sound. If I said word #1 hay, word #2 car, you would push button #2 because car begins with a /k/ sound. Don't worry about how to spell the words, just listen for the /k/ sound. Remember, push button #1 if word #1 begins with the /k/ sound. Push button #2 if word #2 begins with the /k/ sound. Listen for the beginning of the words. 1. careful - snow 2. father - cowboy 3. kiss - farm 4. foot - key 5. come - lesson 6. leave - cave 7. qualify - lemon 8. camera - log | | · · | | | |-----|----------------------|-----|--------------------| | 9• | light - kite | 53• | cries - dries | | 10. | lamb - clam | 54. | cousin - dozen | | 11. | yawn - calm | 55• | palace - carload | | 12. | canary - man | | cancel - pencil | | 13. | cover - mover | 57∙ | piano - canoe | | 14. | moths - clothes | | passing - kissing | | | mission - cushion | 59• | came - pain | | | kind - mind | 60. | | | | carry - marry | 61. | punch - crunch | | | ham - can | 62. | proud - crowd | | | kindle - handle | 63. | clay - play | | 20. | heap - creep | 64. | clump - plump | | 21. | - | 65. | page - cage | | 22. | coffee - jiffy | | quarter - porter | | | camel - jumble | 67. | - | | | jeep - keep | 68. | kick - pick | | 25. | | _ | kitchen - touching | | | claw - jaw | 70. | tunnel - kennel | | 27. | | 71. | turtle - kernel | | 28. | | _ | crunch - trench | | 29. | chill - castle | - | quack - track | | 30. | Christmas - children | | climb - time | | - | queen - chain | 75• | tried - cried | | 32. | — | 76. | toast - coast | | | careful - cheerful | • | tight - kite | | | chum - crumb | | cold - told | | 35• | | | call - tall | | | crime - chime | 80. | | | _ | crew - chew | _ | tea - key | | - : | chow - cow | | cock - talk | | _ | cane - chain | _ | cannon - gallon | | | kneel - call | | goose - course | | | kill - know | _ | garage - courage | | | climb - knife | | glove - clove | | | college - knowledge | | could - good | | 44. | dog - conceal | | guard - card | | | comb - dumb | | colder - golden | | | common - diamond | | crumble - grumble | | 47. | | - | glass - class | | - | cream - dream | _ | glue - clue | | | collar - dollar | • | crow - grow | | - | dandy - candy | | crate - great | | • | dear - queer | | gave - cave | | • | | 7,7 | Bave - cave | | 74. | canary - dairy | | • | ## Phase II B ERIC C Now I'm going to say some pairs of words. In these pairs one of these words will have a /k/ sound at the end of it -- the other will not. It is your job to decide which word ends with /k/. If it is word #1 push button #1. If it is word #2, push button #2. Don't worry about how to spell the words, just listen for the /k/ sound at the end. Remember if word #1 ends with /k/, push button #1. If word #2 ends with /k/, push button #2. Listen to the end sound. haystack - farmer 2. summer - unhook flock - bunny 4. monk - money snow - snowflake 6. hoe - hook 7. milk - mill 8. tall - talk 9. stick - still 10. mistook - mister bank - band 11. 12. work - word 13. rod - rock 14. made - make 15. layed - lake 16. speak - speed 17. brink - brim 18. listen - lick 19. alone - alike pink - pin 20. bark - barn 21. thin - thick 22. 23. wasp - walk 24. musk - map 25. help - hawk 26. trick - trap look - loop 27. 28. soak - soap 29. rap - rack chip - chick 30. lick - lip 31. 32. shock - shop raise - rake 33. look - loose 34. 35. worse - work 36. mask - mass cloth - clock 37. toothache - toothbrush 38. smack - smash 39. 40. dish - disk 41. lounge - lack dodge - dock 42. 43. risk - ridge 44. sink - singe 45. lunge - luck 46. bridge - brick fork - forge 47. ache - age 48. hitch - homesick 49. ink - inch 50. 51. pitch - pick wick - witch 52. snack - snatch 53. 54. break - bracelet boot - book 55. sack - sat 56. sick - sit 57. park - part 58. 59. dart - dark 60. hark - heart 61. cheat - cheek 62. like - light 63. rock - wrong 64. bang - bank 65. sank - sang 66. rang - rank 67. wink - wing 68. think - thing 69. pollywog - tomahawk 70. brick - brag 71. snack - snag 72. lock - log 73. dug - duck 74. wick - wig leak - league 75. #### Phase II C Now you have listened for words that have a /k/ sound in the beginning and for words that have a /k/ at the end. If a word has a /k/ sound in it, but it is not at the beginning or at the end, we say that the /k/ sound is in the middle of the word. No matter where the /k/ sound is in the word as long as it is not at the beginning and not at the end, we say it is in the middle. For example: monkey has a /k/ sound in the middle of it. Package had a /k/ sound in the middle of it. Looking has a /k/ sound in the middle. This time you are to listen for some other pairs of words. In these pairs one of the words will have a /k/ sound in the middle of it, the other will not. It is your job to decide which word has the /k/ sound in the middle. If it is word #1, push button #1 If it is word #2, push button #2. Don't worry about how to spell the words, just listen for the /k/ sound in the middle. Remember, if word #1 has a /k/ sound in the middle, push button #1. If word #2 has a /k/ sound in the middle, push button #2. - eskimo baseball straw - tinker 2. twinkle - twilight selfish - section 5• popsicle - popeye palace - package 6. 7. seeing - seeking recline - reline 8. 9. charcoal - charming buoyant - boy scout 10. lining - liking 11. 12. money - monkey pickel - pimple 13. 14. drinking - dribble absent - accent 15. fixing - fibbing 16. 17. obey - okay 18. hockey - hobby 19. riddle - wrinkle flicker - fiddler 20. 21. looking - loading 22. knocking - nodding 23. speeder - speaker occur - odor 24. 25. explain - airplane 26. snicker - snipper 27. choppy - chalky circle - purple 28. 29. oxen - open acid - accept inkwell - engine 31. - 32. midget - secret adjourn - acorn 33• badger - baker 34. 35. bucket - budget doctor - dodger **3**6. mischief - flicker 37• 38. punching - pumpkin 39• watched - wicked picture - pitcher 40. 41. section - session 42. waiting - baking uncle - until 43. 44. turkey - turtle 45. frosty - friskey 46. walker - water 47. mustard - musket 48. packing - patting 49. rocking - rotting 50. certain - circus 51. racks - rats 52. spring - sprinkle 53• hanky - hanger 54. wringer - wrinkle 55. sinking - singing 56. anchor - anger 57. engage - escape 58. excellent - eggshell 59• raccoon - dragon 60. ashcan -afghan eagle - equal 62. beacon - begun | 64. | logger - locker
backing - bagging
ankle - angle | 68. quarter - awkward 69. drinking - clinging 70. breaking - creating | |-----|---
---| | 66. | climbing - recline
accompany - company | 71. package - cabbage
72. kitchen - chicken | #### Phase Transition Some of these words have one /k/ sound in them, some of them have two /k/ sounds in them. For instance, kiss has one /k/ sound in it. Cake has two /k/ sounds in it. You are to listen carefully and decide how many /k/ sounds there are in a word. If there is one /k/ sound, push button #1. If there are two /k/ sounds, push button #2. Remember if you hear one /k/ sound, push button number 1; if you hear two /k/ sounds, push button number 2. | 1.
2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
14.
15.
16. | kiss workbook crisscross crossing cracked cracker crack crack crawl cook crook crooked clocked locked locker clerk candle candlestick | 18.
19.
20.
21.
22.
23.
24.
25.
26.
27.
28.
29.
30.
31.
32. | apricot apricots microscope magic magical complicate complication complete complex complement elect election technique technical tax taxi taxicab | 35.
36.
37.
38.
39.
41.
45.
45.
47.
49.
50. | echo quick quill quiet quite quack quake extra excellent extract clog clogged kindergarten boxing gloves Greeks creeks | |--|---|---|---|---|--| |--|---|---|---|---|--| #### Phase III ERIC Now it is your turn to decide where the /k/ sound is. You will hear some words. Every word has a /k/ sound in it. You are to decide if the /k/ sound is in the beginning, the middle or the end of the word. If the word begins with /k/ like kiss, push the beginning button. If the word ends with /k/ like hike, you push the end button. If the word has a /k/ sound somehwere between the beginning and the end of the word, like monkey, push the middle button. Remember push the beginning button if the word begins with /k/, push the middle button if the word has the /k/ sound in the middle and push the end button if the /k/ sound is at the end. | | | | _ | /- | | |------------|-----------|-------------|----------------|-----------|----------------| | 1. | key | 31. | backs | 61. | pogo stick | | 2. | baker | 3 2• | six | 62. | cage | | Ş • | work | 33• | sick | 63. | jacket | | 4. | sink | 34. | mix | 64. | magic | | | ice cream | 35• | mixer | 65. | jack-o-lantern | | 5.
6. | color | 36. | fix | 66. | stagecoach | | 7. | neck | 37. | fixes | 67. | catch | | 8. | coffee | 38. | tack | 68. | chick | | 9. | raccoon | 3 9• | tax . | 69. | chicken | | 10. | crown | 40. | quit | 70. | choir | | 11. | cross | 41. | squash | 71. | require | | 12. | whiskers | 42. | squeeze | 72. | crunch | | 13. | drink | 43. | slick | 73• | chocolate | | 14. | ache | 44. | scratch | 74. | screech | | 15. | request | 45. | screen | 75• | bucket | | 16. | breakfast | 46. | quaint | 76. | kitchen | | 17. | stake | 47. | excellent | 77• | tomahawk | | 18. | take | 48. | excite | 78. | | | 19. | taken | 49. | cupboard | 79• | cling | | 20. | come | 50. | bracket | 80. | marketing | | 21. | income | 51. | blackboard | 81. | drinking | | 22. | count | 52. | b ro ok | 82. | kangarco | | 23. | recount | 53• | dike | 83. | cargo | | 24. | honk | 54. | codfish | 84. | glee club | | 25. | honks | 55• | awkward | 85. | garlic | | 26. | kiss | 56. | | 86. | _ | | 27. | kisses | 57. | | 87. | | | 28. | quart | 58. | | 88. | Thanksgiving | | 29. | quarter | 59• | | 89• | photographic | | 30. | back | 60. | caterpiller | | | | | | | | | | ### Phase IV Now I'm going to say some more words to you. All of these words have a /k/ sound in them. I will say each word twice. One of the times I will use a good /k/ sound and one of the times I will not. If I use a good /k/ sound the first time, push the first button. If I use a good /k/ sound the second time, push the second button.* ^{*}On first word of each group distort both /k/ sounds. On last word of each group distort just first /k/. # Omitted (k) Substitute (b) candlestick workbook comb coffee captain duck beanstalk pussycat snake cannon fork mistake turkey boy scout excellent trick cardboard kitten magic walks dark skirt craker crisscross # Substitute (d) Substitute (p) crooked crackerjack chocolate capful come basket cotton stock snake pelican yardstick book breakfast kitchen truck popsicle squirrel look company quiet elastic kindergarten quake cake ## Substitute (d_) taxicab technique crayon ice cream take cowboy ask kiss tricycle circus color chipmunk accept sparkle chick accident cape neck twinkle brook fox case microscope complex Substitute (1) ### Substitute (t) quack cat scatter brook thumbtack queen curtain smack trick kept quite technical ### <u> Distort - Snort</u> quick snowflake eskimo kindle alike speaker toothache canary knocking carriage crime cackle #### Distort - Gutteral excavate homesick thick kernel musket clump bucket tomahawk cousin dock wrinkle cookie ### Substitute (g) clerk cup because sock spark overcoat creep drink secret clean quarter complex #### Distort - Glottal Stop clock inkwell park coin doctor carload mask homesick oxen pumpkin careful extract #### G Program #### Phase I You are going to hear a lot of sounds, one at a time. When you hear a /g/ sound, push the blue button; when you hear any other sound, push the red button. For instance: /g/ is the blue button sound so you would push the blue button when you hear it. All other sounds are red button sounds so you would push the red button when you hear them. Remember push the blue button when you hear /g/, push the red button when you hear any other sound. | 1.
2.
3.
4.
5.
6.
7.
8.
9. | g
g
z
r
g
d 3
g | 15.
16.
17.
18.
19.
20.
21.
22.
23.
24.
25.
26. | t t gb b g g gg | 28.
29.
30.
31.
32.
33.
34.
35.
36.
37.
38. | d 3d 88d k 8k 8 | |--|--|--|-----------------|---|-----------------| | 2. | 8
3 ~ | 20 | ~ | 33. | ď | | 0. | α 3 | | | | 1- | | 7. | g | 21. | g | 34• | K | | 8. | d 7 | 22. | | 35. | g | | 9. | m | 23. | ğ | 3 6. | k | | 10. | g | 24. | 9 | 37• | g | | 11. | g | 25. | g | 38. | k | | 12. | g | 26. | g | 39• | k | | 13. | t | 27. | d | 40. | g | | 11.
12.
13.
14. | g | · | | | | ### Phase II A I am now going to say some pairs of words. In every pair one of the words will have a /g/ sound at the beginning of it and the other word will not. It is your job to decide which word begins with the /g/ sound. If it is the first word push button #1. If it is the second word push button #2. For example, if I say word #1 gas, word #2 lion -- you would push button #1 because gas begins with the /g/ sound. If I said word #1 house, word #2 game, you would push button #2 because game begins with a /g/ sound. Don't worry about how to spell the words, just listen for the /g/ sound. Remember, push button #1 if word #1 begins with the /g/ sound. Push button #2 if word #2 begins with the /g/ sound. Listen for the beginning of the words. | 1. | gardener - sheriff | 7. | grape - ape | |----|--------------------|-----|------------------| | 2. | feather - gum | 8. | growl - owl | | 3. | given - zebra | 9• | listen - glisten | | 4. | halloween - goblin | 10. | haze - gaze | | 5. | goat - rope | 11. | release - geese | | 6. | river - ghost | 12. | guess - mess | | | | 48. | greet - treat | |-------------|----------------------|-------------|-------------------| | 13. | gush - mush | 49. | guessed - test | | 14. | yard - guard | 50. | | | | year - gear | | garnish - tarnish | | 16. | gutter - putter | 52. | diamond - gamble | | | gave - pave | 53. | | | 18. | prayer - glare | | group - troop | | 19. | glad - plaid | • | dime - grime | | 20. | prove - groove | 55 • | | | 21. | golden - balloon | | gleam - dream | | | gladly - boldly | | drew - glue | | | gather - bother | 58. | drove - grove | | 24. | best - guess | 59• | gloom - doom | | | guide - bride | 60. | · | | 26. | gun - bun | 61. | drain - grain | | 27. | blew - grew | 62. | drape - grape | | 28. | gloom - bloom | 63. | | | 29. | gnat - get | 64. | gaily - daily | | 30. | groom - gnome | 65. | | | 31. | gallon - jello | 66. | _ | | 32. | jaunt – gauze | 67. | | | | grumpy - jumpy | 68. | = | | 34. | juice - goose | - | garage - courage | | 35• | guilt - jilt | 70. | | | | gust - just | 71. | | | | get -
jet | 72. | | | 38. | | | good - could | | 3 9• | grocery - tall | • | guard - card | | 40. | | 75. | kill - gill | | 41. | governor - telephone | 76. | cold - gold | | 42. | | 77• | | | | gopher - trophy | 78. | | | _ | talent - gallant | 79• | | | | green - tree | 80. | _ | | | gown - town | 81. | _ | | 47. | | 82. | gave - cave | | . , • | | | | #### Phase II B Now I'm going to say some pairs of words. In these pairs one of these words will have a /g/ sound at the end of it -- the other will not. It is your job to decide which word ends with /g/. It it is word #1 push button #1. If it is word #2, push button #2. Don't worry about how to spell the words, just listen for the /g/ sound at the end. Remember if word #1 ends with /g/, push button #1. If word #2 ends with /g/, push button #2. Listen to the end sound. dog - she railroad - icebag 3. unclog - warm 4. house - thug | _ | bealtion | 43. | log - lodge | |-----|-----------------------|-----|---------------------| | 5. | umbrella - backlog | 44. | | | 6. | raisin - plague | 45. | | | 7. | plug - summer | 46. | | | 8. | favor - vague | 47. | _ | | 9• | way - wag | | | | 10. | snag - snail | _ | rig - ridge | | 11. | intrigue - enter | 49. | | | 12. | handbag - handle | 50. | | | . • | water - waterlog | 51. | | | 14. | ham - hamburg | - | wig - wide | | | washcloth - washrag | 53. | | | | iceberg - ice cream | 54. | | | 17. | underdog - underneath | | sad = sag | | 18. | firefly - fireplug | - | beg - bed | | 19. | shag - shape | | dig - did | | 20. | hog - hop | 58. | pollywog - tomahawk | | 21. | cop - cog | | break - brag | | | chump - chug | 60. | dog - dock | | 23. | lap - lag | 61. | eek - egg | | 24. | mug - lobe | 62. | log - lock | | 25. | - | 63. | drug - drunk | | | snug - snub | 64. | tuck - tug | | | nag - nab | 65. | wig - wick | | | stag - stab | 66. | leak - league | | | drab - drag | 67. | fig - fling | | 30. | wallet - birdog | 68. | | | 31. | fog - foot | 69. | | | | clog - clot | 70. | _ | | 33. | sat - sag | 71. | log - long | | 34. | pig - pit | - | bag - bang | | 35. | bet - beg | | spring - sprig | | 36. | Meg - met | 74. | | | 37. | kept - keg | 75. | | | 38. | dialogue - orange | 76. | | | 39. | nutmeg - nudge | 77. | - | | 40. | huge - hug | 78. | | | 41. | large - league | 79. | - | | 42. | - | 8ó. | | | 76. | budge - bug | | 0-00 0-0 | #### Phase II C Now you have listened for words that have a /g/ sound in the beginning and for words that have a /g/ sound at the end. If a word has a /g/ sound in it, but it is not at the beginning or at the end, we say that the /g/ sound is in the middle of the word. No matter where the /g/ sound is in the word as long as it is not at the beginning and not at the end, we say it is in the middle. For example: cigar has a /g/ sound in the middle of it. Tiger has a /g/ sound in the middle of it. Forget has a /g/ sound in the middle. This time you are to listen for some other pairs of words. In these pairs one of the words will have a /g/ sound in the middle of it, the other will not. It is your job to decide which word has the /g/ sound in the middle. If it is word #1, push button #1. If it is word #2, push button #2. Don't worry about how to spell the words, just listen for the /g/ sound in the middle. Remember, if word #1 has a /g/ sound in the middle, push button #1. If word #2 has a /g/ sound in the middle, push button #2. | | , F | |----------|---| | 1. | cigar - vanilla | | 2. | traffic - wagon | | 3.
4. | figure - animal | | 4. | hammer - dragon | | 5• | doughnut - doghouse | | 6. | weighing - wagging | | 7. | neighing - nagging | | 8. | fragrant - reight | | 9• | evergreen - ever | | 10. | rained - ragged | | 11. | reset - regret | | 12. | journal - jungle | | 13. | seagull - seal | | 14. | magazine - maypole | | 15. | wimper - wiggle | | 16. | sugar - super | | 17. | flopping - flogging | | 18. | ripen - rigor | | 19. | organ - open | | 20. | linger - limper | | 21. | trigger - tripper | | 22. | table - tangle | | 23. | umbrella - ungraceful | | 24. | ago - elbow | | 25. | carbon - cargo | | 26. | signal - symbol | | 27. | soggy - sobby | | 28. | degree - debris | | 29. | _ | | 30. | antler - anger | | | tiger - tighter | | 32. | <pre>bigger = bitter barter = bargain beetle = beagle</pre> | | 33• | barter - bargain | | 34. | | | 35• | regal - retell | regain - retain ``` 37. average - vinegar 38. fidget - forget 39• lounging - lugging 40. magnet - magic 41. pigpen - pigeon 42. fudgy - foggy 43. loyal - legal 44. begger - badger 45. lodger - logger 46. bugged - budged 47. adore - argue 48. organize - ordinary 49. magazine - medicine 50. cider - cigar 51. finger - fiddler 52. hundred - hungry 53. bigger - bidder 54. muddy - muggy 55. ogre - odor 56. ugly - uncle 57. escape - engage 58. eggshell - excellent 59. ashcan - afghan 60. begin - beacon 61. foxy - foggy 62. become - begun 63. sinker - single 64. fickle - figure 65. eagle - equal 66. rigger - wrinkle 67. locker - logger 68. hanker - haggard 69. decree - degree 70. ankle - angle anger - anchor 71. ``` #### Phase Transition Some of these words have one /g/ sound in them, some of them have two /g/ sounds in them. For instance, grass has one /g/ sound in it. Organ-grinder has two /g/ sounds in it. You are to listen carefully and decide how many /g/ sounds there are in a word. If there is one /g/ sound, push button #1. If there are two /g/ sounds, push button #2. Remember if you hear one /g/ sound, push button number 1; if you hear two /g/ sounds, push button number 2. | 1.
2.
3.
4.
5.
6.
7.
8.
9.
10.
12.
13.
14.
15.
17. | green geiger counter organ-grinder gravy hog hogged ground hog groundling grounded egg eggnog eggs segregate segment gigle gig | 18.
19.
20.
21.
23.
24.
25.
26.
27.
28.
29.
31.
32.
33. | wigwam wigwag gollywog pollywog grasshopper gap gag pig pigpen guinea pig pegleg grab grabbed grabbed grab bag brag braggart gargle | 35.
378.
390.
412.
44.
45.
44.
44.
44.
44.
44.
44.
44.
44 | garbage gas gaslight gargantua gadget gauge garage gargoyle gang gangrene girl gurgle gurgling hurdy gurdy kangaroo catalogue | |--|--|--|---|--|---| |--|--|--|---|--|---| #### Phase III Now it is your turn to decide where the /g/ sound is. You will hear some words. Every word has a /g/ sound in it. You are to decide if the /g/ sound is in the beginning, the middle or the end of the word. If the word begins with /g/ like girl, push the beginning button. If the word ends with /g/ like dog, you push the end button. If the word has a /g/ sound somewhere between the beginning and the end of the word like tiger, push the middle button. Remember push the beginning button if the word begins with /g/, push the middle button if the word has the /g/ sound in the middle and push the end button if the /g/ sound is at the end. | 1. | gay | 8. | saga | 15. | league | |-----|--------------|-----|--------|-----|-----------| | 2. | cigar | 9• | slug | 16. | ugly | | 3. | hog | 10. | ghetto | 17. | argue | | 4. | wag | 11. | golf | 18. | monologue | | 5. | seagull | 12. | signal | 19. | guzzle | | 6. | ge ar | 13. | gush | 20. | tongue | | 7. | _ | | gallop | 21. | intrigue | | 1 • | rug | | Gar | | | | 00 | | 47. | chug | 71. | goodness | |-------------|-------------------|--------------------|-------------------|------|---------------------| | 22. | ago | 48. | grouch | 72. | bird dog | | 23. | go | 119. | together | 73• | drug store | | 24. | snug | 50. | iceberg | 74. | disregard | | 25. | snuggle | 51. | toboggan | 75• | dialogue | | 26. | begun | 52 . | tugboat | 76. | going | | 27. | gun | 53• | guidebook | 77. | bragging | | 28. | bugg y | 5 ⁴ • | jug | 78. | gathering | | 29. | bug | 55• | garbage | 79• | greetings | | 30. | group | 56 . | • | 80. | sleeping bag | | 31. | regroup | 57• | engage
luggage | 81. | chewing gum | | 32. | braggart | 58 • | jig | 82. | grafting | | 33• | brag | | jiggle | 83. | clogging | | 34. | smuggle | 59 • | | 84. | digging | | 35. | smug _ | 60 . | | 85. | gong | | 36. | regard | 61. | | 86. | Greek | | 37• | guard | 62 . | | 87. | cargo | | 38. | plug | 6 3.
64. | waterlog | 88. | keg | | 3 9• | lug | | | 89. | kangaroo | | 40. | lugged | 65 . | | 90. | garlic | | 41. | g rill | 66. | pigtail | 91. | rectangle | | 42. | pol lyw og | 67. | | 92. | | | 43. | grape | 68. | | 93• | _ | | 44. | bagpipe |
69. | | 94. | agriculture | | 45. | pogo | 70. | goddess | 7-7- | COL LO COLL DOLL DO | | 46. | plague | | | | | ### Phase IV Now I'm going to say some more words to you. All of these words have a /g/ sound in them. I will say each word twice. One of the times I will use a good /g/ sound and one of the times I will not. If I use a good /g/ sound the first time, push the first button. If I use a good /g/ sound the second time, push the second button.* | Omitted (g) | Substitute (p) | |--|---| | gollywog game gush foggy rag iceberg trigger | grab bag regular gold plague engage gallop nutmeg gripe | | hambur <i>g</i> | Or- | ^{*}On first word of each group distort both /g/ sounds. On last word of each group distort just first /g/. #### Phase IV (Continued) dialogue green snug forget neglect magazine gurgle eggnogg Substitute (d7) Substitute (b) pegleg gargantua anger gave garbage magnet fireplug slug punching bag wig finger target guide cigar gorgeous gather penguin goblin rug jigsaw gold icebag ground hog goggles Substitute (%) Substitute (t)giggling segregate chug ground league golden gush muggy gigantic hunger gull brag monologue dug washrag grill forget grape gutter tug regret intrigue geiger counter congregate Substitute (k) Substitute (d) gargoyle gargantua gaze trigger underdog garnish begin fig gallon groove grandfather stag pollywog dog house growl vinegar vague pigpen gag eggshell toboggan guinea pig gossip drug # Substitute (g) ### Distort glottal stop wigwag soggy wiggle leg tugboat drag linger ragged vigor kangaroo agriculture gangrene organ grinder grumble legal bugle wag smug grief gate log plug sugar gargle #### Distort snort ### Distort gutteral good grief good tiger eagles Greek jug together frog dragon sag fig gurgling green grass gone organ tag handbag regular guitar garden figure frog saga pegleg ### //Program #### Phase I You are going to hear a lot of sounds, one at a time. When you hear a /s/ sound, push the blue button; when you hear any other sound, push the red button. For instance: /s/ is the blue button sound so you would push the blue button when you hear it. All other sounds are red button sounds so you would push the red button when you hear them. Remember push the blue button when you hear /s/, push the red button when you hear any other sound. | 1.
2.
3.
4.
5.
6.
7.
8.
9.
10. | gv f f z o | 15. f 16. s 17. s 18. e 19. s 20. s 21. s 22. z 23. s 24. s 26. s | 28. s
29. s
30. s
31. s
32. s
33. s
34. s
35. s
36. s
36. s
37. s | (distort)
(distort)
(distort) | |---|------------------|---|--|-------------------------------------| | | ;
e
f
f | | 38. | (distort) | #### Phase II A I am now going to say some pairs of words. In every pair one of the words will have a /// sound at the beginning of it and the other word will not. It is your job to decide which word begins with the /// sound. If it is the first word push button #1. If it is the second word push button #2. For example, if I say word #1 shoe, word #2 bat -- you would push button #2 because shoe begins with the /// sound. If I said word #1 table, word #2 shake, you would push button #2 because shake begins with a /// sound. Don't worry about how to spell the words, just listen for the /// sound. Remember, push button #1 if word #1 begins with the /// sound. Push button #2 if word #2 begins with the /// sound. Listen for the beginning of the words. 1. shadow - girl 2. butterfly - shaft 3. Sharon - train 4. walk - shoehorn 5. shriek - eat 6. older - shoulder 7. share - air 8. Shirley - early 9. ark - shark 10. loot - shoot | 11. | game - shame | |-----|--------------------| | 12. | - | | 13. | | | | river - shiver | | 15. | dirt - shirt | | 16. | shrewd - crude | | 17. | shuffle - muffle | | 18. | | | 19. | shrimp - valley | | 20. | | | 21. | show - vote | | 22. | shawl - vault | | 23. | shrine - vine | | 24. | vowel - shall | | 25. | she - V | | | shortstop - found | | 27. | five - shy | | 28. | shade - faith | | 29. | flabby - shabby | | 30. | shower - flower | | 31. | shad - fad | | 32. | four - shore | | 33• | shout - thimble | | | third - sheriff | | 35• | shut - thud | | 36. | sherbert - thirsty | | 37• | shrink - think | | 38. | thank - shank | | | | | 40.
41.
42.
43.
44.
45.
47.
49.
50.
51.
52. | zone - shown shell - jello should - judge jack - shack sheep - jeep shelter - sailboat spoon - shrink separate - shepard shovel - snuggle | |---|---| | 53• | shampoo - soda | | 54. | shopping - stopping | | 55. | sift - shift | | 56. | shelf - self | | 57• | stock - shock | | 58. | snowman - showman | | 59• | short - snort | | 60. | chain - shriv e l
chalk - shoelace | | 61. | | | 62.
63. | chance - shotgun
shape - change | | 64. | shine - chime | | 65. | | | 66. | - | | 67. | chatter - shatter | | 01. | 01100002 | ### Phase II B 39. sheaf - thief Now I'm going to say some pairs of words. In these pairs one of these words will have a /f/ sound at the end of it -- the other will not. It is your job to decide which word ends with /f/. If it is word #1, push button #1. If it is word #2, push button #2. Don't worry about how to spell the words, just listen for the /f/ sound at the end. Remember if word #1 ends with /f/, push button #1. If word #2 ends with /f/, push button #2. Listen to the end sound. | 1. | finish - clean | | polish - polite | |---------|---------------------|-----|------------------| | | tomahawk - eyelash | 10. | rabbit - radish | | | stylish - style | 11. | refresh - regret | | | children - childish | 12. | wand - wash | | Τ•
5 | tickling - ticklish | 13. | mark - marsh | | | fevery - fererish | 14. | slash - clad | | | foolish - fooling | 15. | gash - gap | | | publish - public | | rag - rash | | 17. | varnish - wave | 45. | fish - fizz | |-----|------------------|-------------|------------------| | 18. | gush - grave | 46. | bush - hops | | 19. | - | 47. | jacks - hush | | 20. | have - thrash | 48. | publish - prince | | 21. | lush - love | 49. | caps - trash | | 22. | | 50. | punish - police | | 23. | cough - Swedish | 51. | mash - miss | | 24. | cherish - roof | 52. | puss - push | | | hush - huff | 53• | mesh - mess | | | calf - cash | 54. | | | | half - hash | 55• | Swiss - swish | | 28. | mush - muff | 56. | | | 29. | mustache - teeth | 57• | flush - reach | | - | selfish - wreath | 58. | gosh - much | | 31. | hearth - harsh | 5 9• | catch - crash | | _ | wrath - rush | 60. | | | 33• | bath - bash | 61. | ditch - dish | | 34. | mash - math | 62. | lash - latch | | 35• | furnish - orange | 63. | crush - crutch | | 36. | | 64. | witch - wish | | 37. | budge - bush | 65. | leech - leash | | 38. | badge - bash | 66. | hatch - hash | | 39• | buzz - rosebush | 67. | flash - ship | | 40. | roses - perish | 68. | flesh - shut | | 41. | fresh - freeze | 69. | sheep - blush | | 42. | relish - realize | 70. | brush - shank | | 43. | as - ash | 71. | | | 44. | whizz - wish | 72. | squash - shock | #### Phase II C Now you have listened for words that have a /f/ sound in the beginning and for words that have a /f/ sound at the end. If a word has a /f/ sound in it, but it is not at the beginning or at the end, we say that the /f/ sound is in the middle of the word. No matter where the /f/ sound is in the word as long as it is not at the beginning and not at the end, we say it is in the middle. For example: wishing has a f sound in the middle of it. Fishing has a /f/ sound in the middle of it. Milkshake has a /f/ sound in the middle. This time you are to listen for some other pairs of words. In these pairs one of the words will have a /f/ sound in the middle of it, the other will not. It is your job to decide which word has te /f/ sound in the middle. If it is word #1, push button #1. If it is word #2, push button #2. Don't worry about how to spell the words, just listen for the /f/ sound in the middle. Remember, if word #1 has a /f/ sound in the middle, push button #1. If word #2 has a /f/sound in the middle, push button #2. | 1. | wishbone - fly | 35• | pushing - puffing | |-----|-----------------------|------------|---------------------------------------| | 2. | running - dishes | 36. | | | 3• | rushed - golden | 37• | | | 4. | happy - nutshell | | before - seashore | | 5• | flashlight - banana | 39• | · · · · · · · · · · · · · · · · · · · | | 6. | raindrop - blushing | 40. | | | 7. | kangaroo - horseshoe | 41. | | | 8. | mushroom - coatroom | 42. | • • | | 9• | explore - exploration | 43. | | | 10. | | 44. | <u> </u> | | 11. | | 45. | | | 12. | workshop - workbench | 46. | V | | 13. | wishing - whipping | 47. | cheeseburger - bashful | | 14. | smashing - smacking | 48. | | | 15. | naked - nation | 49. | lampshade - lambswool | | 16. | local - lotion | 50. | - | | | crashed - cracked | 51. | | | 18. | pushed - gut | 52. | toasting - flashing | | 19. | hat - hashed | 53• | thunderstorm - thundershower | | 20. | | 54• | | | | vacate - vacation | 55• | fishing - fasten | | 22. | | 56. | bashful - basket | | | action - actor | 57• | sunshine - sunset | | 24. | motion - motor | 58. | escaped - ashamed | | 25. | | 59• | tissue - miss you | | | waving - fraction | 60. | passion - passing | | | ರ್ಣcial - savage | 61. | | | 28. | 5 5 5 1 | 62. | crutches - trashcan
| | 29. | over - ocean | 63. | bushel - butcher | | 30. | musician - moving | 64. | catcher - cashier | | 31. | session - seven | 65. | watching - washing | | | raven - ration | 66. | matches - mashes | | | careful - election | | toyshop - treasure | | 34. | mission - coughing | 68. | measure - machine | | | | | | ### Phase Transition Some of these words have one /f/ sound in them, some of them have two /f/ sounds in them. For instance, show has one /s/ sound in it. Shipshape has two /s/ sounds in it. You are to listen carefully and decide how many / 5/ sounds there are in a word. If there is one /s/ sound, push button #1. If there are two /f/ sounds, push button #2. Remember if you hear one / s/ sound, push button number 1; if you hear two / s/ sounds, push button number 2. - 1. she - 4. ash - 7. motion - 2. shush - 3. milkshake - 5. crash6. crashi crashing - 9. sheepish ### Phase Transition (Continued) | 10. sheepishly 11. wished 12. wishing 13. wishy washy 13. mushrooms 15. shrimp 16. shaver 17. electric shaver 18. shipshape 19. shish kebab 20. sheriff 21. bashful 22. fashionshow 23. fish 24. fishes 25. shellfish 26. selfish 27. fresh fish 28. brush 29. toothbrush | washcloth shrewish she's dish dishes shilly-shally musician musicians shoeshop shoe shoes shoeshine snowshoe shoebrush shell seashells | 50. shellshock 51. shoot 52. shooters 53. sharpshooter 54. sharpshootin 55. shot 56. snapshot 57. snapshots 58. shorts 59. shortish 60. sheet 61. sheets 62. shortsheets 63. station 64. stationary 65. washes 66. washstand 67. washing mach 68. washing | g | |---|---|---|---| |---|---|---|---| #### Phase III Now it is your turn to decide where the /f/ sound is. You will hear some words. Every word has a /f/ sound in it. You are to decide if the /f/ sound is in the beginning, the middle or the end of the word. If the word begins with /f/ like shine, push the beginning button. If the word ends with /f/ like dish, you push the end button. If the word has a /f/ sound somewhere between the beginning and the end of the word like bashful, push the middle button. Remember push the beginning button if the word begins with /f/, push the middle button if the word has the /f/ sound in the middle and push the end button if the /f/ sound is at the end. | 1.
2.
3.
4.
5.
6.
7.
8.
9.
10.
12.
13. | shut washday dish sheep nutshell punish sharp sheet brush cash flashlight marshmallow pushcart shampoo | 15.
16.
17.
18.
19.
20.
21.
22.
23.
24.
25.
26.
27.
28. | milkshake leash shot shotgun goldfish wishbone cushion shell flash flashing wishing wish shore ashore | 29.
30.
31.
32.
33.
35.
36.
37.
38.
41.
42. | dash dashed bushes bush shamed ashamed rush rushed emotion motion crash crashed ash special | |---|--|--|---|---|---| |---|--|--|---|---|---| | 43.
445.
45.
47.
49.
51.
53.
54. | especially shovel vacation shave varnish invitation fishes goldfish toothbrush thundershowers washcloth mouthwash | 59.
60.
62.
63.
64.
65.
66.
69.
70. | bushes musician education stash shots smash sash splash splashing slash shoestore slush | 75.
76.
77.
78.
79.
80.
81.
82.
83.
84.
85. | snowshovel
snowshoe
shortstop
seashore
seashell
ships
selfish
shapes
spaceship
stylish
shoestand
squash
session | |---|---|---|---|---|---| | 53• | washcloth | 69. | | - | · | | 54•
55• | shoes | 71. | sunshine | 87.
88. | session
section | | 56 . | rosebush
wishes | 72.
73. | shops
shuts | 89. | social | | 57•
58• | shepherds | 74. | shirts | | | #### Phase IV Now I'm going to say some more words to you. All of these words have a /5/ sound in them. I will say each word twice. One of the times I will use a good /f/ sound and one of the times I will not. If I use a good /f/ sound the first time, push the first button. If I use a good /f/ sound the second time, push the second button.* | Omit (() | Substitute (v) | |--|--| | shoeshine ship horseshoe dictionary shrewd foolish shine hairbrush washrag dish shrimp wishy-washy | shipshape wash sunshine shrink shoe pushcart selfish marsh shop thundershower shrug fashion show | ^{*}On first word of each group distort both /// sounds. On last word of each group distort just first ///. ### Substitute (f) shellfish foolish sharp radish sherbert shortstop showoff washer mustache police station trash can washing machine #### Substitute (z) shoeshop pushing sure splash shrink shook clothesbrush snowshoe rush shame vacation shoeshop ## Substitute (+) shellshock pressure shirt squash session shoulder shriek refresh shadow rushed punish fashion show #### Substitute θ shush shriek she polish marshmallow washcloth shotgun smash shoelace rosebush fresh sureshot ### Substitute (s) fresh fish publish cashier sugar trash action shovel cushion shrimp paintbrush subtraction sharpshooter ## Substitute (7) short sheet ash crashed showing flesh Sharon pushed shack snapshot wish shortstop shellfish ### Distort (snort) ### Distort (lateral) sure shot bush shell addition crush sheriff radish foolish horeshoe sherbert windshield shoebrush wishy-washy showing ocean leash sugar rosebush marsh woodshed finish shoulder washcloth sharpshooter ## Distort (whistle) # Distort (sl. dist-tongue retracted) shipshape mushroom shove workshop shore flash washed polish splash shadow ash can washing machine shellshock dish sheep special goldfish sharp bashful punish mustache shabby spaceship shush #### Z Program #### Phase I You are going to hear a lot of sounds, one at a time. When you hear a /z/ sound, push the blue button; when you hear any other sound, push the red button. For instance: /z/ is the blue button sound so you would push the blue button when you hear it. All other other sounds are red button sounds so you would push the red button when you hear them. Remember push the blue button when you hear /z/, push the red button when you hear any other sound. | 1. | Z | 15. z | 28 . % | |----------------------------|----------|----------------|--| | 2. | Z | 16. z | 29. s | | 3• | f | 17. v. | 3 0 • z | | 4. | ſ | 18. <i>d</i> 3 | 31 . % | | 4.
5.
6.
7.
8. | Z | 19. 3 | 32. z | | 6. | f | 20. z | 33· * | | 7. | +5 | 21. <i>3</i> | 34. z | | 8. | Z |
22. z | 35. lateral distortion | | 9• | Z | 23 . s | 36. $\frac{1}{8}$ - $\frac{1}{2}$ distortion | | 10. | Ð | 24. s | 37• z | | 11. | Z | 25• z | 38. z | | 12. | ⊖ | 26. z | 39. $\frac{1}{3}$ - z/ distortion | | 13. | Z | 27• s | 40. z | | 14. | v | | | #### Phase II A I am now going to say some pairs of words. In every pair one of the words will have a /z/ sound at the beginning of it and the other word will not. It is your job to decide which word begins with the /z/ sound. If it is the first word push button #1. If it is the second word push button #2. For example, if I say word #1 lamp, word #2 zoo -- you would push button #2 because zoo begins with the /z/ sound. If I said word #1 zipper, word #2 month, you would push button #1 because zipper begins with a /z/ sound. Don't worry about how to spell the words, just listen for the /z/ sound. Remember, push button #1 if word #1 begins with the /z/ sound. Listen for the beginning of the words. | 1. | bottle - zoo | 8. | eel - zeal | |----|-----------------------|-----|----------------| | 2. | zipper - warm | 9• | rest - zest | | 3• | row - zone | 10. | zero - hero | | 4. | zigzag - lunchbox | 11. | zephr - heifer | | 5• | leader - zebra | 12. | bag - zag | | 6. | telephone - zylophone | 13. | lip - zip | | 7• | zing - going | 14. | room - zoom | ERIC | Jo• AdTenorne - 7c10 | 16.
17.
18.
19.
20.
21.
22.
23.
24.
25.
26.
29.
31.
32.
33.
35. | <pre>zany = brainy zylophone = funny zither = feather fast = zest zeal = feel phone = zone few = zoo fling = zing zipper = flipper zero = sugar shall = zinc zany = shiny zoom = shoe zeal = shield shy = xylophone ship = zip zephyr = thumb thistle = zigzag zoo = threw throne = zone zinc = think valentine = zero</pre> | 39.
41.
43.
45.
44.
45.
45.
45.
45.
45.
45.
45.
45 | - | |----------------------|--|--|--|--------------| | Phase II B | _ | valentine - zero
e II B | | | Now I'm going to say some pairs of words. In these pairs one of these words will have a /z/ sound at the end of it -- the other will not. It is your job to decide which word ends with /z/. If it is word #1 push button #1. If it is word #2, push button #2. Don't worry about how to spell the words, just listen for the /z/ sound at the end. Remember if word #1 ends with /z/, push button #1. If word #2 ends with /z/, push button #2. Listen to the end sound. | 5.
6.
7.
8.
9.
10.
11.
12.
13. | buzz - no sight - size rise - right lose - loop breed - breeze pride - prize confuse - construct think - things sneer - sneeze use - you tease - tea those - although ray - raise cage - cages tree - trees ones - one | 26.
27.
28.
29.
30. | stand - stands rings - ring dogs - dog robe - robes fish - fizz whiz - witch beach - bees ease - each please - deaf grease - sniff cough - because | |--|--|---------------------------------|--| |--|--|---------------------------------|--| | 33• | bridge - pose | 63. | ruse - rouge | |-------------|-------------------|-----|------------------| | 34. | blaze - cage | 64. | | | 35. | ridge - reads | 65. | | | 36. | ends - edge | 66. | writhe - these | | 37. | cabbage - capsize | 67. | wheeze - wreathe | | 38. | oars - orange | 68. | snooze - smooth | | 39• | pays - page | 69. | lithe - lies | | 40. | huge - hues | 70. | tease - teethe | | 41. | lodge - laws | 71. | breeze - breathe | | 42. | fudge - fuzz | 72. | close - clothe | | 43. | ooze - love | 73. | grapes - has | | 44. | amuse - above | 74. | as - ducks | | | stove - nose | 75• | please - police | | 46. | have - as | 76. | plays - place | | 47. | does - dove | 77. | race - raise | | 48. | graze - grave | 78. | buzz - bus | | 49. | rose - rove | 79• | hiss - his | | - | gave - gaze | 80. | fox - fogs | | 51. | heave - he's | 81. | rice - rise | | | arise - arrive | 82. | ones - once | | | | 83. | frocks - frogs | | | sells - stealth | 84. | dogs - docks | | 55. | teeth - tease | 85. | seats - seeds | | 5 6. | bows - both | 86. | ropes - robes | | | wells - wealth | 87. | pans - pants | | | grows - growth | 88. | east - ease | | 5 9• | faith - phase | 89. | hasn't - has | | 60. | girls - garage | 90. | _ | | 61. | mirage - dishes | 91. | amuse - amusing | | 62. | boys - beige | 92. | | | <u></u> | | - | | #### Phase II C ERIC Now you have listened for words that have a /z/ sound in the beginning and for words that have a /z/ sound at the end. If a word has a /z/ sound in it, but it is not at the beginning or at the end, we say that the /z/ sound is in the middle of the word. No matter where the /z/ sound is in the word as long as it is not at the beginning and not at the end, we say it is in the middle. For example: dozen has a /z/ sound in the middle of it. Music has a /z/ sound in the middle of it. Buzy has a /z/ sound in the middle. This time you are to listen for some other pairs of words. In these pairs one of the words will have a /z/ sound in the middle of it, the other will not. It is your job to decide which word has the /z/ sound in the middle. If it is word #1, push button #1. If it is word #2 push button #2. Don't worry about how to spell the words, just listen for the /z/ sound in the middle. Remember, if word #1 has a /z/ sound in the middle, push button #1. If word #2 has a /z/ sound in the middle, push button #2. 43. reveal - newsreel fuzzy - rider l. 44. desert - develop 2. goodbye - music 45. liver - lizard 3. blazer - raindrop 46. present - prevent 4. cupcake - cousin 47. haven't - hasn't 5• lazy - lady 48. easel - evil 6. report - resort 49. newspaper - theater 7. matchbox - puzzle 50. earthquake - chisel 8. weasel - teacher 51. freezer - ether afraid - amusing 9• 52. southward - trousers 10. isn't - itchy 53• Thursday - birthday dutchman - dozen 11. 54. arithmetic - arisen 12. hatching - hazard 55. bother - posy 13. reaching - reason 56. another - magazine 14. cozy - coaching 57. lazy - leather 15. raspberry - laughter 58. without - wizard 16. refuel - resume 59. clothing - dozing 17. dizzy - different 60. muzzle - mother define - design 18. 61. referee - resident feather - pheasant 19. 62. enter - teaser 20. deserve - defend 63. noisy - measure 21. Hazel - hateful 64. president - visual 22. buzzing - buffing 65. explosion - rosy 23. imagine - nosedive 66. visor - vision 24. organization - legend 67. division - dissolve 25. busy - bridges 68. frozen - erosion 26. husband - hedges 69. confusion - confusing 27. major - amazing 70. usable - usual 28. prison - pigeon 71. wizard - whisper 29. raisin - raging 30. region - season 72. crazy - crisscross 73. dozen - dustpan 31. addition - Arizona 74• itself - daisy 32. fertilizer - sugar bashful - cheeseburger 75• rooster - desert 33• 76. mistake - music 34. lampshade - lambswool 35. crazy - cracking 77. cousin - custard 78. Wednesday - western 36. dozing - ocean 79. thirsty - Thursday 37. fishing - pleasant 80. racer - razor 38. cushion - cousin 81. dizzy - distant 39. wishing - wizard 82. lacey - lazy 40. New Jersey - valentine 41. busy - beaver 83. east - easy 42. heaven - hesitate 84. fuzzy - fussy #### Phase Transition Some of these words have one /z/ sound in them, some of them have two /z/ sounds in them. For instance, zeal has one /z/ sound in it. Measles has two /z/ sounds in it. You are to listen carefully and decide how many /z/ sounds there are in a word. If there is one /z/ sound, push button #1. If there are two /z/ sounds, push button #2. Remember if you hear one /z/ sound, push button number 1; if you hear two /z/ sounds, push button number 2. | 1.
2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
13. | zag zigzag zebra zebras tweezers tweezer fuzzy fuzziest fuzzywuzzy daisy daisies nose nosy posy | 26.
27.
28.
29.
30.
31.
32.
33.
35.
36.
37.
39. | toothbrushes zippers raspberries breathes those these disease deserve deserves deserved music musicbox musician seasons seasoning | 51.
52.
53.
55.
57.
58.
59.
61.
63.
64.
65. | sizes poisons poisoning poisoned use uses sunflowers Suzy closets oozes oozed snoozing scissor scissors closets | |--|---|--|---
---|---| | 12. | nose nosy posy posies rosebush rosebushes bushes brushes | 37.
38.
39.
40.
41.
42.
43. | musicbox musician seasons seasoning seasoned reason reasons reasons | 62.
63.
64.
65.
66.
67.
68. | scissor
scissors
closets
closet
desert
deserts
teases | | 20.
21.
22.
23.
24.
25. | civilization
civilizations
cheeses
cheese
churches
bathtubs | 45.
46.
47.
48.
49.
50. | exercise exercised praises praising praised size | 70.
71.
72.
73.
74.
75. | tease raisin raisins saws seesaws soapsuds | #### Phase III Now it is your turn to decide where the /z/ sound is. You will hear some words. Every word has a /z/ sound in it. You are to decide if the /z/ sound is in the beginning, the middle or the end of the word. If the word begins with /z/ like zoo, push the beginning button. If the word ends with /z/ like nose, you push the end button. If the word has a /z/ sound somewhere between the beginning and the end of the word like lazy push the middle button. Remember push the beginning button if the word begins with /z/, push the middle button if the word has the /z/ sound in the middle and push the end button if the /z/ sound is at the end. | ٦. | 7 .00 | 26. | A | 6 3 | | |----------|--------------|---------------|--------------|-------------|-----------| | 1. | Z 00 | | fuzz | 51. | movies | | 2. | cozy | 27. | lizard | <i>5</i> 2. | positive | | 3.
4. | jazz | 28. | cause | 53• | vase | | | zone | 29. | because | 54. | zest | | 5. | dizzy | 30. | za g | 55• | size | | 6. | is | 31. | weasel | 5 6. | surprise | | 7• | dessert | 32. | wasn't | 57• | zip | | 8. | hazard | 33• | was | 58 . | zips | | 9• | has | 34. | graze | 59 • | sees | | 10. | zero | 35• | crazy | 60. | season | | 11. | cheese | 3 6. | amusing | 61. | Suzy | | 12. | cheeseburger | 37. | amuse | 62. | presents | | 13. | amaze | · 3 8. | zephyr | 63. | snows | | 14. | amazing | 3 9• | flies | 64. | squeeze | | 15. | zebra | 40. | freezing | 65. | Thursday | | 16. | easy | 1:1. | xylophone | 66 . | zither | | 17. | ease | 42. | nose | 67. | thumbs | | 18. | easily | 43. | shoes | 68. | thaws | | 19. | lazy | 44. | rosebush | 69. | thousand | | 20. | zing | 45. | zoom | 70. | zenith | | 21. | wizard | 46. | ooze | 71. | sizzle | | 22. | zeal | 47. | shoves | 72. | otherwise | | 23. | zipper | 48. | organization | 73• | those | | 24. | does | 49. | shaves | 74. | these | | 25. | fuzzy | 50. | visor | 75. | soothes | | | | | | | | ## Phase IV Now I'm going to say some more words to you. All of these words have a /z/ sound in them. I will say each word twice. One of the times I will use a good /z/ sound and one of the times I will not. If I use a good /z/ sound the first time, push the first button. If I use a good /z/ sound the second time, push the second button. | $\underline{\text{Omit}}(z)$ | <u>Substitute (d)</u> | |------------------------------|-----------------------| | raisins | poisons | | deserve | isn*t | | is | monkeys | | easel | desert | | 20 0 | please | | gauze | refuse | | dozen | zing | | surprise | husband | | | | ^{*}On first word of each group distort both /z/ sounds. On last word of each group distort just first /z/. pleasant these amuse disease has music breeze cousins ### Substitute (g) raspberries rose wasn't organize lazy girls zero amazement chosen noise fizz deserves ## Substitute (dz) surprises news lizard buzzing freeze zone was lies hasn't easy saws noises ### Substitute (v) sizes lazy prunes closet these raspberry pheasant sneeze zebra choose daisy teases ### Substitute (s) praises oysters crazy zinc does spoons lizard commands dizzy wise weasel oozes ## Substitute (%) dozens fans claws amusement zither ooze those hazy trays rising squeeze hazards ### Distort snort fuzzywuzzy prize grease doze razor zeal miser confusing buzzard horses paws reasons | Distort - lateral | Distort - whistle | | | |--|---|--|--| | scissors toes physician froze resist xylophone buys hazard clowns posy graze measles | snoozes crabs zipper bees fertilizer presume shoestrings miserable grizzly exercise eggs trousers | | | Distort - slight whistle uses lizards skies because freezing woods pasteurize chimpanzee hesitate dazzle panthers tables Tuesday result dissolve bears cars horizon zoom **Z**00 musicbox hypnotize tweezers zigzag Distort - slight lateral #### /0/ Program #### Phase I You are going to hear a lot of sounds, one at a time. When you hear a /0/ sound, push the blue button; when you hear any other sound, push the red button. For instance: /0/ is the blue button sound so you would push the blue button when you hear it. All other sounds are red button sounds so you would push the red button when you hear them. Remember push the blue button when you hear /0/, push the red button when you hear any other sound. | 1.
2.
3.
4.
5.
6.
7.
8.
9.
10. | 00s > 0 > 0 0 2 0 5 0 | 15.
16.
17.
18.
19.
20.
21.
22.
23.
24. | 0 f 0 t 0 0 s 0 t 0 s + | 28.
29.
30.
31.
32.
33.
34.
35.
36. | X +X + + + + + + + + + + + + + + + + + | distort
distort | |---|-----------------------|--|-------------------------|---|--|--------------------| | | ٦ | | | 31•
38• | • | | | 12. | θ | 26. | t | 39. | 0 | | | 13.
14. | s | 27. | 0 | 40. | 0 | distort | #### Phase II A I am now going to say some pairs of words. In every pair one of the words will have a $/\theta/$ sound at the beginning of it and the other word will not. It is your job to decide which word begins with the $/\theta/$ sound. If it is the first word push button #1. If it is the second word push button #2. For example, if I say word #1 think, word #2 boy -- you would push button #1 because think begins with the $/\theta/$ sound. If I said word #1 cat, word #2 thumb, you would push button #2 because thumb begins with a $/\theta/$ sound. Don't worry about how to spell the words, just listen for the $/\theta/$ sound. Remember, push button #1 if word #1 begins with the $/\theta/$ sound. Push button #2 if word #2 begins with the $/\theta/$ sound. Listen for the beginning of the words. | l. | thermometer - going | 8. | thinking - inking | |----|-----------------------|-------------------|-------------------| | 2. | walk - thanksgiving | 9• | ought - thought | | 3. | thousand - king | 10. | rust - thrust | | 4. | love - thunderbird | 11. | rash - thrash | | 5• | thumbtack - hunchback | 12. | theory - eerie | | 6. | whistle - thistle | 13. | thumb - gum | | 7. | threshhold - behold | 1 ⁾ +• | dirty - thirty | | | | 48. | third - sherbert | |-------------|---------------------|-------------------|-------------------| | • | wick - thick | | | | | thank - yank | 49. | thud - shut | | | thud - mud | 50. | shorn - thorn | | 18. | lift - thrift | 51. | shin - thin | | 19. | throb - rob | 52. | thunder - salt | | 20. | nimble - thimble | 53• | thug - spray | | 21. | thaw - paw | 54. | thoroughly - soup | | . 22. | thin - pin ' | 55• | splash - thanks | | 23. | thirst - burst | 56. | | | 24. | jump - thump | 57• | | | 25. | thicken - chicken | 58. | | | 26. | | 59• | | | 27. | | 60. | from - Thursday | | 28. | | 61. | freak - Thelma | | 29. | | 62. | friend - thread | | 30. | tankful - thankful | 6 3. | finger - thinker | | 31. | | 64. | | | | thorn - torn | 65. | thin - fin | | | tick - thick | 66. | | | 34. | | 67. | | | | theater - veal | 68. | | | | theft - vest | 69. | _ | | | | 70. | | | | thatch - vat | 71. | _ | | | vie - thigh | 72. | | | 3 9• | | 73• | _ | | | vote - throat | 74. | | | 41. | | 75. | | | 42. | | 76. | this - thin | | 43. | throw - zone | 77. | | | 44. | | 78. | | | 45. | think - zinc | • | _ | | 46. | | \ 7 9• | | | 47. | shopping - throttle | `8o _• | thigh - thy | #### Part II B Now I'm going to say some pairs of words. In these pairs one of these words will have a $/\theta/$ sound at the end of it -- the other will not. It is your job to decide which word ends with $/\theta/$. If it is word #1 push button #1. If it is word #2, push button #2. Don't worry about how to spell the words, just listen for the $/\theta/$ sound at the end. Remember if word #1 ends with $/\theta/$, push button #1. If word #2 ends with $/\theta/$, push button #2. Listen to the end sound. - 1. birdbath clean - 2. blue mirth - 3. Elizabeth pet - 4. afternoon- aftermath - 5. save south - 6. five fifth # Phase II B (Continued) | 7• | path - pave | 32. | goose - both | |-------------|----------------------|-----|--------------------| | 8. | live - length | 33• | health - else | | 9• | relieve - underneath | 34. | both - boats | | | earth - errors | 35• | | | | filth - fills | 36. | moss - moth | | | warmth - warms | | fourth - force | | | hers - hearth | 38. | youth - use | | | wells - wealth | | truth - tough | | | grows - growth | 40. | | | | bath - bash | 41. | oath - oaf | | | hath - hash | 42. | roof - Ruth | | - | mash - math | 43. | | | | rash - wrath | 44. | reef - wreath | | | boot - booth | 45. | miff - myth | | | death - debt | | beneath - belief | | 22. | | 47. | bathe - bath | | | root - truth | 48. | breath - breathe | | | tooth - toot | 49. | loathe - loath | | | fate - faith | 50. | | | _ | strength - rent | 51. | | |
 mutt - month | | teeth - teethe | | | north - necks | | think - tablecloth | | | breath - blouse | 54. | Kenneth - thief | | | eats - Edith | | thermos - birth | | | cross - cloth | 56. | | | ⊃ ±• | CIONO - OFFI | • | | ## Phase II C Now you have listened for words that have a $/\theta/$ sound in the beginning and for words that have a /e/ sound at the end. If a word has a $/\theta$ / sound in it, but it is not at the beginning or at the end, we say that the $/\theta/$ sound is in the middle of the word. No matter where the $/\theta/$ sound is in the word as long as it is not at the beginning and not at the end, we say it is in the middle. For example: bathtub has a $/\theta$ / sound in the middle of it. Toothpaste has a $/\Theta$ / sound in the middle of it. Pathway has a /e/ sound in the middle. This time you are to listen for some other pairs of words. In these pairs one of the words will have a $/\Theta$ / sound in the middle of it, the other will not. It is your job to decide which word has the $/\theta/$ sound in the middle. If it is word #1, push button #1. If it is word #2, push button #2. Don't worry about how to spell the words, just listen for the $/\theta/$ sound in the middle. Remember, if word #1 has a $/\theta$ / sound in the middle, push button #1. If word #2 has a $/\theta$ / sound in the middle, push button #2. - 1. birthday tire - 2. lollipop mathematics - 3. authority city - 4. clock Bartholomew - 5. Kathleen cannon - 6. pattern toothpaste # Phase II C (Continued) | 8 9 10 11 12 13 14 15 16 17 18 19 21 22 23 24 25 27 28 29 31 32 33 34 34 34 34 34 34 34 34 34 34 34 34 | facial - ethical breakthrough - bashful Catholic - cashing anything - addition mushy - monthly Martha - Marsha everything - blessing basket - bathtub arithmetic - accident nicely - nothing saucer - something | 37.
38.
39.
41.
41.
41.
41.
41.
41.
41.
41 | mouthpiece - mountain playthings - playtime antler - anthem oats - oaths booths - boots firefly - wealthy Ruthie - rooftop afternoon - athletic author - offer athlete - affect symphony - sympathy Ethel - effort deafly - deathly unhealthy - other rather - toothache mouthful - mother toothpaste - together feather - faithful lengthen - leather smother - something southwest - southern heathen - healthy wealthy - weather unworthy - worthwhile | |--|---|--|---| |--|---|--|---| #### Phase III Now it is your turn to decide where the $/\theta/$ sound is. You will hear some words. Every word has a /0/ sound in it. You are to decide if the $/\Theta/$ sound is in the beginning, the middle or the end of the word. If the word begins with $/\theta/$ like thin, push the beginning button. If the word ends with $/\theta/$ like both, you push the end button. If the word has a /9/ sound somewhere between the beginning and the end of the word like birthday push the middle button. Remember push the beginning button if the word begins with $/\theta$, push the middle button if the word has the $/\theta/$ sound in the middle and push the end button if the $/\theta/$ sound is at the end. thud 4. thick thrill thaw Nathan bathroom .9. beneath death oath # Phase III (Continued) | 10.
12.
13.
15.
16.
17.
18.
19.
19.
19.
19.
19.
19.
19.
19.
19.
19 | warmth cathedral Arthur mothball panther path thermos thermos bottle Kenneth Martha Theodore health healthy healthiest earth something thing anything south southwest birth birthday third thirty one-thirty thirty-one bath | 37.
37.
37.
37.
37.
39.
44.
44.
44.
44.
44.
44.
44.
44.
44.
4 | bathroom bathhouse mathematics math think think thank rethink thankless wealth wealthy lengthen lengthening length thin eleventh thieves everything Thursday Elizabeth thousand thumbs dishcloth thrash thrashing thresher sheath toothbrush | 74.
75.
76.
77.
78.
81.
82.
83.
84.
85.
88.
89.
99.
99.
99.
99.
99.
99.
99.
99 | theft thief faith faithful thrift thrifty mouthful thoughtful thought fifth truthful truth tooth toothpaste arithmetic thermometer athletic thirteen thirst southeast strength strengthening thermostat thanksgiving sympathy mouthpiece | |--|--|--|--|---|--| |--|--|--|--|---|--| ## Phase IV Now I'm going to say some more words to you. All of these words have a $/\theta/$ sound in them. I will say each word twice. One of the times I will use a good $/\theta/$ sound and one of the times I will not. If I use a good $/\theta/$ sound the first time, push the first button. If I sue a good $/\theta/$ sound the second time, push the second button. | Omit | Substitute /v/ | | | | |--|---|--|--|--| | thermos sympathy birth thoughtful depth mouthful three mammoth wealthy through | thrill author Edith thankless within booth thick something thirty worth | | | | # Phase IV (Continued) month thaw throb birdbath ## Substitute /z/ ether theater strengthen throne nothing thermostat myth death thin Elizabeth throat # Substitute /[/ anything teeth think Bertha southeast mouth thicken arithmetic thresher bath strengthen thatch # Substitute /f/ athlete toothpaste throb beneath mothball Thursday tooth North Dakota growth thrown month thumb worthwhile # Substitute /t/ underneath everything truth Theodore toothache throw north thanksgiving bathhouse Thelma panther warmth # Substitute /s/ theft earthquake both Kenneth thermometer health athlete dishcloth third birthday truthful thorn # Substitute /3 / eighth thing toothpick thousand death moth thief lengthen tablecloth cathedral thirst Matthew # Phase IV (Continued) #### Distort - tongue to side unhealthy youth thankful fourth North America Theodore fifth cloth thickening thud youthful ## Distort - "wet" strength thundering wreath Kathleen thumbs eighteenth bathroom thug lengthen mouthpiece oath math thirty-three #### Distort - snort Martha south theatrical earth bathtub thigh athletic worth thoughtless hath thrift healthy ## Distort - tongue behind teeth Dorothy thrush wealth method thriller without breath thermos bottle faith northeast wrath thirteenth # /8
/Program #### Phase I You are going to hear a lot of sounds, one at a time. When you hear a /3 / sound, push the blue button; when you hear any other sound, push the red button. For instance: /3 / is the blue button sound so you would push the blue button when you hear it. All other sounds are red button sounds so you would push the red button when you hear them. Remember push the blue button when you hear /3 /, push the red button when you hear any other sound. | 18 | 11 . % | 21. v | |---|------------------------------|--| | 2. ४ | 12. f | 22. z | | 3. UZ | 13 . % | 23 . % | | 4. なり | 14. 3 | 24. d | | 5. 7
6. 3
7. 3 | 15. ž | 25. 0 | | 6. 💉 | 1 6. f | 26. v | | 7. * | 17. d | 27. 🌠 (distort) | | 8 . Š | 18. %
19. 6 | | | 9. % | 19. ė | 28. % (distort)
29. 6 | | 10. z | 20 . % | 30 . 🎸 | #### Phase II A I am now going to say some pairs of words. In every pair one of the words will have a /3/ sound at the beginning of it and the other word will not. It is your job to decide which word begins with the /3/ sound. If it is the first word push button #1. If it is the second word push button #2. For example, if I say word #1 this, word #2 boy -- you would push button #1 because this begins with the /3/ sound. If I said word #1 house, word #2 them, you would push button #2 because them begins with a /3/ sound. Don't worry about how to spell the words, just listen for the /3/ sound. Remember, push button #1 if word #1 begins with the /3/ sound. Push button #2 if word #2 begins with the /3/ sound. Listen for the beginning of the words. | 1. | them - boy | 11. | fine - thine | |-----|-----------------------|---------------------------------------|-------------------| | 2. | doll - thereafter | | those - foes | | | they - afraid | 13. | fuss - thus | | 4. | quarter - thenceforth | 14. | fence - thence | | | therein - wherein | | the - shovel | | 6. | thyself - myself | • | sheriff - thereby | | 7. | tease - these | | this - shift | | 8. | thou - towel | · · · · · · · · · · · · · · · · · · · | thou - shall | | 9• | thine - tine | | shade - they'd | | 10. | favor - therefore | • | zip - than | | | | | | # Phase II A (Continued) | | | 36. | they ve - Dave | |-------------|--------------------|-------------|-----------------| | 21. | zing - the | - | • | | 22. | that - zag , | - : | den - then | | 23. | theirs - zephyrs | 3 8. | thy - die | | | zither - this | 39. | day - they | | | | | dare - there | | | those - zoom | 41. | | | 26. | zebra - these | | | | 27. | themselves - value | 42. | thermos - then | | i. | than - van | 43. | thirst - there | | | vale - they'll | 44. | these - thief | | | | | theme - thee | | 3 0. | thine - vine | | | | 31. | that - not | | this - thin | | _ | V - thee | 47. | thud - thus | | | | 48. | thatch - that | | | thereat - diamond | _ | | | 34. | dense - thence | _ | than - thousand | | 35. | | 50. | thigh - thy | ### Phase II B Now I'm going to say some pairs of words. In these pairs one of these words will have a /%/ sound at the end of it -the other will not. It is your job to decide which word ends with /%/. If it is word #1 push button #1. If it is word #2, push button #2. Don't worry about how to spell the words, just listen for the /%/ sound at the end. Remember if word #1 ends with /%/, push button #1. If word #2 ends with /%/, push button #2. Listen to the end sound. | 1. | mouthe - frog | 21. | sleeve - sheathe | |----------|-----------------|-------------|------------------| | 2. | - T. | 22. | | | 3. | | 23. | loathe - rolls | | ٠)، | soup - soothe | 24. | days - bathe | | 4.
5. | cloak - clothe | | scythe - size | | 6. | teach - teethe | 26. | | | | | | smoothe - snooze | | • | | <u>.</u> | lies - lithe | | | dish - mouthe | | | | 9• | swish - swathe | | tease - teethe | | - | bathe - bash | 30. | clothe - close | | 11. | | 31. | unclothe - month | | | betroth - bread | 32. | path - tithe | | | toad - clothe | 33• | betroth - both | | _ | lad - lathe | | bath - bathe | | | soothe - sued | | breathe - breath | | | lathe - laid | | loath - loathe | | 17. | seed - seethe | | mouthe - mouth | | | tide - tithe | 38. | sheathe - sheath | | | | 3 9• | teeth - teethe | | 20. | smooth - move | | | #### Phase II C Now you have listened for words that have a /3 / sound in the beginning and for words that have a /3 / sound at the end. If a word has a $\frac{3}{3}$ sound in it, but it is not at the beginning or at the end, we say that the /3 / sound is in the middle of the word. No matter where the /3/ sound is in the word as long as it is not at the beginning and not at the end, we say it is in the middle. For example: bother has a /3 / sound in the middle of it. Another has a /3/ sound in the middle of it. Rather has a /3 / sound in the middle. This time you are to listen for some other pairs of words. In these pairs one of the words will have a /3/ sound in the middle of it, the other will not. It is your job to decide which word has the // sound in the middle. If it is word #1, push button #1. If it is word #2 push button #2. Don't worry about how to spell the words, just listen for the $/\sqrt[3]{}$ sound in the middle. Remember, if word #1 has a /3/ sound in the middle, push button #1. If word #2 has a /3 / sound in the middle, push button #2. | 1. | brother - cereal | 24. | never - neither | |-----|----------------------------|-------------|-----------------------| | 2. | whisper - feather | 25. | rather - river | | 3• | smother - raccoon | 2 6. | fathom - favor | | 4. | alright - altogether | 27. | farthest - harvest | | 5• | grandmother - grandstand | 2 8. | loaves - loathes | | 6. | neighborhood - Netherlands | 2 9• | bother - posy | | 7. | nursing - northern | 30. | another - magazine | | 8. | weatherman - western | 31. | lazy - leather | | 9• | gather - alligator | 32. | without - wizard | | 10. | wetter - weather | 33• | dozing - clothing | | 11. | hitter - hither | 34. | muzzle - mother | | 12. | fever - further | 35• | pheasant - feather | | 13. | breathing - briefing | 3 6. | smoothly - youthful | | 14. | others - ushers | 37• | toothpaste - together | | 15. | graded - gather | 3 8. | faithful - farthing | | 16. | obeyed - bathed | 39• | something - smother | | 17. | father - fodder | 40. | southwest - southern | | 18. | breeding - breathing | 41. | heathen - healthy | | 19. | load - loathed | 42. | another - other | | 20. | worthy - wordy | 43. | wealthy - weather | | 21. | further - proving | 44. | unworthy - worthwhile | | 22. | dither - divide | 45. | brother - Bertha | | 23. | weaver - wither | 46. | ether - either | | | | | | #### Phase III Now it is your turn to decide where the /3 / sound is. You will hear some words. Every word has a /3 / sound in it. You are to decide if the /3 / sound is in the beginning, the middle or the end of the word. If the word begins with /3 / like there, push the beginning button. If the word ends with ## Phase III (Continued) /%/ like bathe, you push the end button. If the word has a /%/ sound somewhere between the beginning and the end of the word like mother push the middle button. Remember push the beginning button if the word begins with /%/, push the middle button if the word has the /%/ sound in the middle and push the end button if the /%/ sound is at the end. | | | _ | | | | |----------|----------------|-----|----------|-----|------------| | 1. | than | 18. | breathed | 35• | seethes | | 2. | father | 19. | breathe | 36. | seethe | | 3. | bathe | 20. | clothing | 37• | scathe | | 4. | thyself | 21. | clothed | 38. | scathed | | 5. | southern | 22. | clothe | 39• | unscathed | | 5.
6. | writhe | 23. | though | 40. | with | | 7. | these | 24. | although | 41. | without | | 8. | weather-beaten | 25. | bother | 42. | withered | | 9. | swathe | 26. | brother | 43. | teethe | | 10. | mother | 27. | there | 44. | teethed | | 11. | another | 28. | smooth | 45. | these | | 12. | that | 29. | smoother | 46. | teething | | 13. | that's | 30. | smother | 47. | themselves | | 14. | loathe | 31. | other | 48. | them | | 15. | loathesome | 32. | others | 49. | dither | | 16. | loathed | 33• | thereby | 50. | either | | 17. | breathing | 34. | these | | | #### Phase IV Now I'm going to say some more words to you. All of these words have a /% / sound in them. I will say each word twice. One of the times I will use a good /% / sound and one of the times I will not. If I use a good /% / sound the first time, push the first button. If I use a good /% / sound the second time, push the second button. | omic/8/ | Substitute // | | | | |--|--|--|--|--| | thee altogether bathe bother unworthy northerner scathe loathful them mouthing swarthy | Netherlands writhe fathom that this further breathe weather grandfather scythe neither | | | | | thence | thus | | | | # Phase IV (Continued) # Substitute /z/ Substitute /d/ the other mouthe thy smooth wither these smoothly bathe within gather another unclothe smother than heathen betroth rather thyself worthy with they openmouthed with ## Substitute /v/ ## Substitute /e/ teethe withdrawn theirs breathing seethe brother either sheathe unsheathed though northern thenceforth thine breathed clothe therefore southern lathe hither there although swathe gathered heather # Distort (snort) # Distort (wet) that soothe father further clothe leather seaworthy then stepmother lithe weatherman those they've ERIC Arull text Provided for wreathe feather fathom themselves hitherto loathe wither mother breathe together thereat #### APPENDIX B # Specific Discrimination Tests #### S
Program A. Are these sounds the same or different? Write S in the blank if they are the same; write D in the blank if they are different. | 1. | ſ | - | s | 6. | θ | - | 8 | |----|---|---|---|-----|---|---|---| | 2. | | | | 7. | S | • | 8 | | 3. | s | • | ſ | 8. | s | • | 0 | | 4. | | | | 9• | S | - | S | | 5• | 7 | _ | S | 10. | s | - | f | B. I am now going to read you a list of words. If the word has a /s/ in it write YES on your paper. If it doesn't have a /s/ in it write NO on your paper. | 1. | z 00 | | skate | • | | _ | nest | |----|-------------|----|-------|-----|----------|-----|--------| | 2. | sheet | 6. | ocean | 10. | basket | | wash | | 3. | bicycle | 7. | smile | 11. | treasure | | center | | • | north | 8. | music | 12. | fuzzy | 16. | lips | C. How many /s/ sounds are in these words? If there is 1 write 1 in the blank. If there are 2 write 2 in the blank. Listen carefully: | 2. | beanstalks
Suzy
sewing circle
soapsuds | 6.
7. | snowshovel
skirts
thinks
recess | - | sunflowers
princess | |----|---|----------|--|---|------------------------| | 4. | soapsuds | 0. | recess | | | D. Is this the right way to say these words? If it is the right way write YES in the blank space. If it is not write NO in the blank space. Listen carefully: | | | | A | |----|--------------|-----|---------------------------| | ı. | dress | 10. | tricycle /k/ | | 2. | stranger /// | 11. | baseball /z/ | | 3. | soldier /7/ | 12. | this / f / | | | soup | | tax | | 5. | goose /f/ | 14. | escape (lateral) | | 6. | pencil | | sad | | | once /f/ | 16. | exclaim (lateral) | | - | screen | | swell (whistle | | 9. | spring | 18. | windowsill (frontal lisp) | #### R Program A. Are these sounds the same or different? Write S in the blank if they are the same; write D in the blank if they are different. | 1. | <i>dz</i> - r | 6. | f - | r | |----|---------------|-----|-----|---| | | r - j | 7. | r - | r | | 3. | r - dz | 8. | r - | f | | 4. | r - r | 9. | r - | r | | | +5 - z | 10. | w - | r | B. I am now going to read you a list of words. If the word has an /r/ in it write YES on your paper. If it doesn't have an /r/ in it write NO on your paper. | 1. | wound | 5. | north | 9. | hush | 13. | cage | |----|-------|-----------|--------|-----|--------|-----|--------| | | jar | 6. | yellow | 10. | narrow | 14. | fine | | | berry | 7. | rock | 11. | handle | · · | parade | | | sunny | 8. | cheat | 12. | white | 16. | air | C. How many /r/ sounds are in these words? If there is 1 write 1 in the blank. If there are 2 write 2 in the blank. Listen carefully: | 1. | railroad | 5. | wristwatch | - | part | |----|-------------|----|------------|-----|---------| | 2. | wire | 6. | winner | 10. | orchard | | 3. | gingerbread | 7. | cherry | | | | 4. | mirror | 8. | hamburger | | | D. Is this the right way to say these words? If it is the right way write YES in the blank space. If it is not write NO in the blank space. Listen carefully: | 1. | store | 10. | robin /j/ | |----|---------------|-----|----------------| | 2. | bridge (omit) | 11. | bring /w/ | | | wrinkle /m/ | 12. | terrible /w/ | | _ | around | 13. | razor | | 5. | raindrop /g/ | 14. | kangaroo /w/ | | | running | 15. | arrow | | | rubber /1/ | 16. | horse /dr/ | | • | chair | 17. | girl (trill) | | 9. | pepper | 18. | giraffe (dist) | #### F Program A. Are these sounds the same or different? Write S in the blank if they are the same; write D in the blank if they are different. | ı. | f | | 1 | 6. | S | • | f | |----|---|-----|---|-----|---|---|---| | 2. | ъ | *** | f | 7. | f | - | f | | 3. | る | | f | 8. | f | - | s | | 4. | | | | 9. | V | _ | f | | 5. | f | | q | 10. | f | | v | B. I am now going to read you a list of words. If the word has a /f/ in it write YES on your paper. If it doesn't have a /f/ in it write NO on your paper. | 1. | that | 5. | ${ t shelf}$ | 9. | pound | 13. | paragraph | |----|--------|----|--------------|-----|--------|-----|-----------| | | point | 6. | vine | 10. | enough | 14. | wish | | | phone | 7. | thrift | 11. | van | | life | | | sporty | 8. | mattress | 12. | this | 16. | feather | C. How many /f/ sounds are in these words? If there is 1 write 1 in the blank. If there are 2 write 2 in the blank. Listen carefully: | 2. | fluffy
coughdrop
fifth | 6.
7. | perfume
feather
skuffle | - | lifesaver
alfalfa | |----|------------------------------|----------|-------------------------------|---|----------------------| | 4. | phonograph | 8. | faithful | | | D. Is this the right way to say these words? If it is the right way write YES in the blank space. If it is not write NO in the blank space. Listen carefully: | 1. | football | | raffle /3/ | |----|--------------|-----|---------------------| | | leaf /b/ | 11. | life // | | | laughter /s/ | 12. | forest /θ/ | | | after | 13. | taffy | | _ | phone /7/ | 14. | lift (dist) | | 6. | giraffe | 15. | flame | | 7. | suffer /8/ | 16. | fever /v/ | | | fine | 17. | failure (dist) | | 9. | grief | 18. | laughing $/\theta/$ | | フ・ | PT TCT | | | ## L Program A. Are these sounds the same or different? Write S in the blank if they are the same; write D in the blank if they are different. ``` 1. m - 1 2. l - u 3. r - 1 4. l - 1 5. j - 1 6. l - au 7. l - 1 8. l - w 9. w - 1 10. l - l dist ``` B. I am now going to read you a list of words. If the word has an /1/ in it write YES on your paper. If it doesn't have an /1/ in it write NO on your paper. | 2. | moose
week
learn | 6.
7. | tale
father
pilot
rather | 10. | severe
million
yes
how | 14.
15. | false
tire
lark
eagle | |----|------------------------|----------|-----------------------------------|-----|---------------------------------|------------|--------------------------------| | 4. | \mathtt{poor} | ٥. | Laten | | | | | C. How many /l/ sounds are in these words? If there is 1 write 1 in the blank. If there are 2 write 2 in the blank. Listen carefully: | 2. | likely walrus lonely | 6.
7• | flash
wolf
relax
lollipop | 9.
10. | walnut
hillbilly | |----|----------------------|----------|------------------------------------|-----------|---------------------| | 4. | wholesale | 0. | TOTTTECE | | | D. Is this the right way to say these words? If it is the right way write YES in the blank space. If it is not write NO in the blank space. Listen carefully? | 3.
4.
5. | lady alligator /m/ lion /j/ asleep telephone /r/ hospital palace /au/ lighthouse whale | 10.
11.
12.
13.
14.
15.
16.
17. | <pre>saddle /w/ lettuce /w/ sunflower (omit) swallow pupil (dist) eleven lizard (dist) elephant /w/ silver (dist)</pre> | |----------------|--|--|---| |----------------|--|--|---| #### K Program A. Are these sounds the same or different? Write S in the blank if they are the same; write D in the blank if they are different. | 1. | k - h | 6. | k - y | |----|--------------|----|-------| | 2. | +∫- k | 7. | k - k | | | k - d | 8. | t - k | | 4. | k - k | 9. | k - k | | 5 | n - k | 10 | or k | B. I am now going to read you a list of words. If the word has a /k/ in it write YES on your paper. If it doesn't have a /k/ in it write NO on your paper. | 1. | hamburger | 5. | crumble | 9. | great | 13. | wick | |----|-----------|----|----------|-----|--------|-----|-----------| | 2. | stitch | 6. | wringer | 10. | escape | 14. | pollywog | | 3. | clue | 7. | October | 11. | frosty | 15. | crate | | 4. | tomahawk | 8. | eggshell | 12. | begin | 16. | excellent | C. How many /k/ sounds are in these words? If there is 1 write 1 in the blank. If there are 2 write 2 in the blank. Listen carefully: | 1. | scarecrow | 5. | congratulate | 9. | handkerchief | |----|------------|----|--------------|-----|---------------| | 2. | chipmunk | 6. | kindergarten | 10. | boxing gloves | | 3. | crocodile | 7. | cucumber | | | | 4. | microscope | 8. | catcher | | | D. Is this the right way to say these words? If it is the right way write YES in the blank space. If it is not write NO in the blank space. Listen carefully: | 1. | pussycat | 10. | beanstalk | |----|--------------------------|-----|----------------| | 2. | thanksgiving /+ \(/ \)/ | 11. | cardboard | | | canvas /d/ | 12. | twinkle /g/ | | 4. | excellent | 13. | accept | | 5. | escape /p/ | 14. | cream /g/ | | 6. | tricycle | 15. | magic | | 7. | link /n/ | 16. | circus (cough) | | | cable J | 17. | cannon /kl/ | | 9. | accident /t/ | 18. | snake (dist) | | | | | | ERIC ## G Program | A. | Are these sounds the same or different? Write S in the blank | |----|--| | | if they are the same; write D in the blank if they are | | | different. | | 1. | p - g | 6. | g - g | |----|-------|-----|-------| | 2. | g - g | | g - X | | 3. | g - m | 8. | n - g | | 4. | d - g | 9. | g - y | | 5. | g - t | 10. | g - k | B. I am now going to read you a list of words. If the word has a /g/ in it write YES on your paper. If it doesn't have a /g/ in it write NO on your paper. | 1. | rank | 5. | open | 9. | juice | 13. | escape | |----|--------|----|--------|-----|--------|-----|--------| | 2. | tongue | 6. | reject | 10. | enjoy | 14. | snug | | 3. | anchor | 7. | laugh | 11. | pigeon | 15. | engine | | 4. | begin | 8. | cigar | 12. | dragon | 16. | badge | C. How many /g/ sounds are in
these words? If there is 1 write 1 in the blank. If there are 2 write 2 in the blank. Listen carefully: | ı. | struggle | 5. | gadget | | congregate | |----|----------|----|----------|-----|---------------| | 2. | gag | 6. | gargle | 10. | organ-grinder | | 3. | garage | | piggy | | | | 4. | eggnog | 8. | magazine | | | P. Is this the right way to say these words? If it is the right way write YES in the blank space. If it is not write NO in the blank space. Listen carefully: | 1. | seagull | 10. | pegleg | |----|----------------|-----|--------------| | 2. | underdog /d/ | 11. | iceberg //// | | 3. | drug store /t/ | 12. | growl | | 4. | rogue | 13. | tugboat /8/ | | 5. | groom | 14. | gallon | | 6. | pigtail /+// | 15. | goggles /k/ | | 7. | gigantic /d / | 16. | golden | | 8. | hamburger /k/ | 17. | begin /d3 / | | 9. | league | 18. | monologue | ## /// Program | Α. | Are these sounds the same or different? Write S in the blank | |----|--| | | if they are the same; write D in the blank if they are | | | different. | | 1. | / - v | 6. S - 3 | |----|--------------|--------------------| | | f - / | 7. $f - f$ | | 3. | f - z | 8. s - <i>f</i> | | | f - f | 9. S - S | | 5. | θ - ſ | 10. f [- 5 | B. I am now going to read you a list of words. If the word has a /5/ in it write YES on your paper. If it doesn't have a /5/ in it write NO on your paper. | 1. | vowel | 5. | sugar | . 9. | judge | | musician | |----|----------|----|----------|------|----------|-----|----------| | 2. | thief | 6. | matches | 10. | tissue | 14. | waltzing | | 3. | addition | 7. | shoulder | | treasure | | shoelace | | 4. | machine | 8. | sunset | 12. | baseball | 16. | radish | C. How many /// sounds are in these words? If there is 1 write 1 in the blank. If there are 2 write 2 in the blank. Listen carefully: | - | shoeshop
washstand | | stationary
toothbrush | • | milkshake
washing machine | |---|-----------------------|----------|--------------------------|---|------------------------------| | | shellfish
shush | <u>.</u> | sheriff
sureshot | | | D. Is this the right way to say these words? If it is the right way write YES in the blank space. If it is not write NO in the blank space. Listen carefully: | 2.
3.
4.
5.
6.
7.
8. | dictionary pushcart /v/ mustache /f/ marshmallow washcloth /θ/ shreik snowshoe /z/ splash sugar /s/ | 11.
12.
13.
14.
15.
16. | <pre>session #// ash /7/ refresh sure sherbert (snort) special showing (lateral) workshop (whistle) goldfish (retracted tongue)</pre> | |--|---|--|---| |--|---|--|---| ERIC Full Text Provided by ERIC #### Z Program A. Are these sounds the same or different? Write S in the blank if they are the same; write D in the blank if they are different. | 1. | z - dz | 6. | Z | _ | Z | |----|--------------|-----|---|---|---| | 2. | $\chi - z$ | 7. | Z | _ | 3 | | | z - z | 8. | S | - | Z | | | 3 - z | 9. | Z | _ | S | | | X - Z | 10. | Z | _ | Z | B. I am now going to read you a list of words. If the word has a /z/ in it write YES on your paper. If it doesn't have a /z/ in it write NO on your paper. | 1. | sip | 5. | these | 9. | vest | · . | busy | |----|------------|----|--------|-----|---------|-----|--------| | | beige | 6. | seal | 10. | zip | 14. | this | | | zoo | 7. | lizard | 11. | distant | | snooze | | 4. | rice | 8. | going | 12. | mother | 16. | raisin | C. How many /z/ sounds are in these words? If there is 1 write 1 in the blank. If there are 2 write 2 in the blank. Listen carefully: | | blizzard | | zigzag | - | scissors | |----|----------|-----|----------|-----|----------| | 2. | measles | 6. | roses | TO. | sizzle | | 3. | music | • • | size | | | | 4. | deserve | 8. | sneezing | | | D. Is this the right way to say these words? If it is the right way write YES in the blank space. If it is not write NO in the blank space. Listen carefully: | 1. | raisins (omit) | 10. | zebra /v/ | |----|-----------------|-----|---------------------| | 2. | because | 11. | bees | | | wizard | | praise /s/ | | | poison /d/ | 13. | zither / % / | | | raspberries /g/ | 14. | cousin | | 6. | his | 15. | zest | | | surprise // | 16. | razor (whistle) | | 8. | zoom /8/ | 17. | trees | | 9. | diz zv | 18. | please (lateral) | ERIC # /0/ Program A. Are these sounds the same or different? Write S in the blank if they are the same; write D in the blank if they are different. | 1. | θ - v | 7. | θ - θ | |----|--------------|-----|--------------| | 2. | z - θ | 8. | t - θ | | 3. | θ - 5 | | θ - θ | | 4. | θ - θ | | θ - 8 | | 5. | f - θ | 11. | % - 0 | | 6. | 0 - s | 12. | θ - θ | B. I am now going to read you a list of words. If the word has a $/\theta/$ in it write YES on your paper. If it doesn't have a $/\theta/$ in it write NO on your paper. | 1. | voice | 6. | symphony | 11. | mother | 16. | sympathy | |----|-----------|----|------------|-----|------------|-----|-------------| | 2. | zeal | 7. | truthful | 12. | oaf | 17. | lengthening | | 3. | thieves | 8. | beanstalk | 13. | sheath | 18. | birth | | 4. | milkshake | 9. | breakfast | 14. | mouthe | 19. | together | | | | | arithmetic | 15. | thermostat | 20. | that | C. Is this the right way to say these words? If it is the right way write YES in the blank space. If it is not write NO in the blank space. Listen carefully | ı. | birdbath | 12. | moth /3/ | |-----|------------------|-----|-------------------| | 2. | thrill /v/ | 13. | worthwhile /f/ | | 3. | throat /z/ | 14. | panther | | 4. | thatch | 15. | thousand | | 5. | teeth /// | 16. | tablecloth /3/ | | 6. | northwest | 17. | strength | | 7. | tooth /f/ | 18. | method (dist) | | 8. | Thelma | 19. | thug | | 9. | thanksgiving /t/ | 20. | athletic (dist) | | 10. | everything | 21. | thriller (dist) | | 11. | earthquake /s/ | 22. | mouthpiece (dist) | ERIC AFUILTERST Provided by ERIC # /% /Program A. Are these sounds the same or different? Write S in the blank if they are the same; write D in the blank if they are different. | 1. | 1 - v | 7. | ð | _ | な | |----|--------------|------|---|---|---| | | š - X | 8 | 8 | | θ | | | % - d | 9. 7 | 8 | _ | z | | | 3 - 4 | 10. | Z | - | ð | | | 3 - な | 11. | θ | _ | ¥ | | 6. | % - v | 12. | る | _ | 8 | B. I am now going to read you a list of words. If the word has a /3/ in it write YES on your paper. If it doesn't have a /3/ in it write NO on your paper. | 1. | dare | 6. | loathe | 11. | vase | 16. | there | |----|--------|----|---------|-----|---------|-----|---------| | 2. | breeze | 7. | player | 12. | believe | 17. | lather | | 3. | they | 8. | zebra | 13. | either | 18. | breathe | | | laid | 9. | measure | 14. | ether | 19. | thigh | | | father | • | | 15. | teethe | 20. | teeth | C. Is this the right way to say these words? If it is the right way write YES in the blank space. If it is not write NO in the blank space. Listen carefully. | 1. | bathe | 12. | rather $/\theta/$ | |-----|--------------|-----|-------------------| | 2. | mother /v/ | 13. | seethe /// | | 3. | clothe /d/ | 14. | smother | | 4. | this | 15. | lathe | | 5. | though /z/ | 16. | that /d/ | | 6. | smooth | 17. | those | | 7. | although /0/ | 18. | writhe | | 8. | thou | 19. | than (dist) | | 9. | bother /7/ | 20. | altogether | | - | feather | 21. | paths (dist) | | 11. | gather /v/ | 22. | other (dist) | OE 6000 (9-68) # DEPARTMENT OF HEALTH, EDUCATION, AND WELFARE OFFICE OF EDUCATION WASHINGTON 25, D.C. #### ERIC DOCUMENT RESUME | DATE | OF | RESUME | | |------|----|--------|--| | | | | | | | | | | | | EKIC DOCUMEN | (REJONE | | | |---|---|--|---------------------------------------|--| | 1. ACCESSION NO. | 2. ERIC SATELLITE
CODE | 3. CLEARING HOUSE CONTROL NO. | | TERNAL ERIC USE ONLY
lot Write In Space Below) | | Who Misarticulate:
ing Machine Techni
No. 5007. Grant N | sburgh
<u>lvania 15213</u>
eech Sound Discr
A Demonstratio
ques in Speech C | rimination in Children on of the Use of Teach-Correction. Project 3. Final Report. | Yes IS DOCUME Yes HAS COPYE Yes | M COPY AVAILABLE? (Check one) No T COPYRIGHTED? (Check one) No IGHT RELEASE BEEN GRANTED? (Check one) E, AND COMPLETE ADDRESS OF | | 13. EDITOR(S) | | | 4 | | | 14. PUBLISHER | | | <u> </u> | | | in which school | t discusses the
age children wi | results of a two-year deth functional articulation training by programmed ory discrimination programments. | ion disor
instructions
cams for | tion in an
the ten most | This report discusses the results of a two-year demonstration project in which school age children with functional articulation disorders routinely received auditory discrimination training by programmed instruction in an actual clinical setting. Auditory discrimination programs for the ten most frequently misarticulated English consonants were written, evaluated and used with the appropriate
portion of the clinic population. Pre-and post-program test scores on measures of articulation, general auditory discrimination, and discrimination of the sounds related to program content were gathered. This report describes the programs, the instrumentation developed for entirely automated program presentation, and changes in post-program test scores. The effects of routine use of programmed instruction within a more conventional clinical setting is also considered. | . RETRIEVAL TERMS (Con | minue on reverse) | | | |------------------------|-------------------|------|--| | | | | | | | | , | | | | | | | | | | | | | . IDENTIFIERS | |
 | | | · IDENTIFICAS | | | | | <u>·</u> | | | |